

VITA

NAME: Robert J. Sternberg

ADDRESS: Department of Human Development, Cornell University, 116 Reservoir Ave.,
B44 MVR Hall, Ithaca, N 14853-4401

PHONE: 607-882-0001

E-MAIL: robert.sternberg@cornell.edu

EDUCATION

Ph.D., Stanford University, 1975 (Psychology); Advisor, Gordon Bower
B.A., Yale University, 1972 (Psychology); Advisor, Endel Tulving

Impact Indices (Google Scholar):

Number of citations = 141,084
h index = 184 (number h of works cited at least h times)
i10 Index = 900 (number of works cited at least 10 times)

HONORS AND AWARDS**Honorary Doctorates:**

Doctor Honoris Causa, University of Huelva, Spain, 2012
Doctor of Humanities, Honoris Causa, De la Salle University, Manila, Philippines, 2011
Doctor of Science, Honoris Causa, University of Connecticut, Storrs, Connecticut, USA, 2009
Doctor of Science, Honoris Causa, Eureka College, Illinois, USA, 2008
Doctor Honoris Causa, Ricardo Palma University, Peru, 2008
Doctor Honoris Causa, Tilburg University, Holland, 2007
Doctor of Science, Honoris Causa, St. Petersburg State University, Russia, 2006
Doctor of Science, Honoris Causa, University of Durham, England, 2006
Doctor Honoris Causa, Constantine the Philosopher University, Nitra, Slovakia, 2004
Doctor Honoris Causa, University of Leuven, Belgium, 2001
Doctor Honoris Causa, University of Cyprus, Cyprus, 2000
Doctor Honoris Causa, University of Paris V, France, 2000
Doctor Honoris Causa, Complutense University, Madrid, Spain, 1994

Scholarly Prizes and Awards:

Gravemeyer Award in Psychology, 2018
William James Fellow Award, Association for Psychological Science, 2017
Ernest R. Hilgard Award for Lifetime Contributions to General Psychology, American Psychological Association, Division of General Psychology (1), 2017
Distinguished Service Award, International Association for Cognitive Education and Psychology, 2011
Presidential Award for Distinguished Lifetime Contributions to the Public Understanding of Psychology, American Psychological Association Division of Media Psychology (46), 2008
Sir Francis Galton Award, International Association of Empirical Aesthetics, 2008
E. Paul Torrance Award, National Association for Gifted Children, 2006
Interamerican Psychologist Award, Interamerican Society of Psychology, 2005
Arnheim Award, Division of Psychology and the Arts (10) of the American Psychological Association, 2005
Anton Jurovsky Award, Slovak Psychological Society, 2004
Arthur W. Staats Award, American Psychological Foundation and the Society for General Psychology (American Psychological Association Division 1), 2003
Farnsworth Award, Division of Psychology and the Arts (10) of the American Psychological Association, 2003
E. L. Thorndike Career Achievement Award, Division of Educational Psychology (15) of the American Psychological Association, 2003
Positive Psychology Network Distinguished Scientist and Scholar Award, 2002
Outstanding Academic Title, CHOICE (American Library Association) for *International handbook of giftedness and talent*, co-editor, 2001
Distinguished Lifetime Contribution to Psychology Award, Connecticut Psychological Association, 1999
Palmer O. Johnson Award, American Educational Research Association, 1999
James McKeen Cattell Award, Association for Psychological Science, 1999
Distinción of Honor SEK, Institución Educativa SEK, Madrid, 1997
Sylvia Scribner Award, American Educational Research Association (Division C), 1996
International Award, Association of Portuguese Psychologists, 1991
Award for Excellence, Mensa Education and Research Foundation (MERF), 1989
Citation Classic Designation, Institute for Scientific Information for *Intelligence, information processing, and analogical reasoning: The componential analysis of human abilities*, 1987
Outstanding Book Award, American Educational Research Association for *Beyond IQ: A triarchic theory of human intelligence*, 1987
Research Review Award, American Educational Research Association (co-recipient), 1986
Distinguished Scholar Award, the National Association for Gifted Children, 1985
Cattell Award, Society of Multivariate Experimental Psychology, 1982
Boyd R. McCandless Young Scientist Award, Division of Developmental Psychology (7) of the American Psychological Association, 1982

Distinguished Scientific Award for an Early Career Contribution to Psychology, American Psychological Association, 1981
Sidney Siegel Memorial Award, Stanford University, 1975
Wohlenberg Prize, Berkeley College, Yale University, 1972

Media Honors and Awards:

Listed as one of the “Top 33 Psychologists for Psychology Textbook Citations”, Griggs & Christopher, *Teaching of Psychology*, 2016, 43(2), p. 114 (ranked #5)
Listed as one of the “Top 100 Psychologists of the 20th Century,” *APA Monitor*, July/August 2002, p. 29 (ranked #60)
Listed as one of the 200 most eminent psychologists of the modern (Post World-War II) era by Diener, Oishi, Park (2014) survey in *Archives of Scientific Psychology* (ranked #61)
ISI Highly Cited List in Psychology/Psychiatry (2003–)
(based on scientific citations 1981–1999)
Listed in the *Esquire* Register recognizing the achievements of outstanding American men and women under 40, 1986
Listed as one of the 100 “Top Young Scientists in the U.S.,” *Science Digest*, 1984

EMPLOYMENT

Cornell University
Professor of Human Development, 2014-
University of Wyoming
President, 2013 (partial)
Professor of Psychology and Education, 2013 (partial)
Oklahoma State University
Provost and Senior Vice President, 2010-2013
Regents Professor of Psychology and Education, 2011-2013
George Kaiser Family Foundation Chair in Ethical Leadership, 2012-2013
Professor of Psychology, 2010-2011
Tufts University
School of Arts and Sciences,
Dean, 2005-2010
Center for the Psychology of Abilities, Competencies, and Expertise (PACE Center),
Founder and Director, 2005-2010
Center for the Enhancement of Learning and Teaching (CELT)
Founder and Director, 2005-2008
Professor of Psychology and Education, 2006–2010
Heidelberg University
Honorary Professor, Department of Psychology, Heidelberg, Germany, 2007-

Association for American Colleges and Universities
Senior Scholar, 2013-

Harvard University
Center for Public Leadership, Kennedy School of Government
Honorary Senior Scholar, 2006–2010

Yale University
Department of Psychology
Acting Chair, Fall Term, 1992
Director of Graduate Studies, 1983–1988
IBM Professor of Psychology and Education, 1986–2005
Professor, 1983–1986
Associate Professor (tenured), 1980–1983
Assistant Professor, 1975–1980

School of Management
Professor, 2005
Center for the Psychology of Abilities, Competencies, and Expertise (PACE Center)
Founder and Director, 2000–2005

Office of Undergraduate Admissions
Special Assistant to the Dean, 1972

Elective Societies:

National Academy of Education, 2011–
Phi Beta Delta (Honorary Member), 2011–
Phi Kappa Phi (Honorary Member), 2011–
Psi Chi (Distinguished Member), 2005–
Kappa Delta Pi (Laureate Chapter), 2003–
Society of Experimental Psychologists, 2002–
Royal Norwegian Society of Sciences and Letters, 2002–
American Academy of Arts and Sciences, 1995–
Society of Multivariate Experimental Psychology, 1979–
Sigma Xi, 1977–
Phi Beta Kappa, 1971–

Academic Honors:

B.A. awarded *summa cum laude*, honors with exceptional distinction in psychology

Distinguished Lectureships:

NIMH Director's Innovation Seminar, National Institute of Mental Health, 2008
Wunch Lecture (Technion), 2008
Arthur W. Staats Lecture (American Psychological Association), 2003
Broadbent Lecture (British Psychological Society), 1999

Master Lecture (American Psychological Association), 1999
G. Stanley Hall Distinguished Lecturer (American Psychological Association), 1997
Psi Chi/Frederick Howell Lewis Distinguished Lecturer (American Psychological Association), 1997

Fellowships and Scholarships:

Fulbright Senior Specialist Fellowship to Slovakia, 2005
IREX Visiting Scholar Fellowship to Russia, 2000
Honored Visitor Fellowship, Taiwan National Science Council, December 1998
Sir Edward Youde Memorial Visiting Professor, City University of Hong Kong December, 1997
John Simon Guggenheim Memorial Fellowship, 1985–1986
Yale Senior Faculty Fellowship, 1982–1983
Yale Junior Faculty Fellowship, 1978–1979
National Science Foundation Graduate Fellowship, 1972–1975
National Merit Scholarship, 1968–1972

Elective Administrative Offices:

President, Federation of Associations in Behavioral and Brain Sciences, 2012-2013
Treasurer, Association of American Colleges and Universities, 2011-2013
President, International Association for Cognitive Education and Psychology, 2009-2011
President, Eastern Psychological Association, 2007–2008
President, American Psychological Association, 2003
President, Division 24 (Theoretical and Philosophical Psychology), American Psychological Association, August 2000–July 2001
President, Division 10 (Psychology and the Arts), American Psychological Association, August 1999–July 2000
President, Division 15 (Educational Psychology), American Psychological Association, August 1994–August 1995
President, Division 1 (General Psychology), American Psychological Association, 1994

Boards of Directors/Trustees:

Board of Directors (Vice-Chair), OSU Center for Innovation and Economic Development, Inc., 2010-2013
Board of Directors, Federation of Associations in Behavioral and Brain Sciences, 2010-2015
Board of Directors, Creative Oklahoma, 2011-2013
Board of Directors, International Association of Cognitive Education and Psychology, 2007-2013
Board of Directors, Association of American Colleges and Universities, 2007–2013;
Board of Trustees (Honorary), American Psychological Foundation, 2009-2012
Board of Trustees, American Psychological Foundation, 2005–2007
Board of Directors, Eastern Psychological Association, 2005–2008

Board of Trustees (American Psychological Association Liaison), American Psychological Association Insurance Trust, 2004
Board of Directors, American Psychological Association, 2002–2004

Special Services:

Massachusetts Institute of Technology Communications Requirement Evaluation Committee, 2005
Consultant to major state university regarding avoidance of discrimination in undergraduate admissions
Reviewer of Graduate Programs and Research, Department of Psychology, University of Alberta, Canada, 1998

Temporary:

Educational Testing Service, Test Development Division, Research Assistant, 1970 (summer)
The Psychological Corporation, Test Division, Research Assistant, 1968–1969 (summers)

Part-Time:

Yale University, Office of Institutional Research, Research Assistant, 1970–1971

GRANTS AND CONTRACTS

“Development of a Test for Graduate Admissions in Human Development and Psychology with Potential Applications Beyond Those Fields”

Cornell University, School of Human Ecology

\$50,000 (8/1/14-12/31/16)

“Minor in Leadership Studies”

Arthur Vining Davis Foundation

\$250,000 (2/1/2009-6/30/2010)

“A Teacher’s Collegium to Design, Implement, Evaluate, and Revise Teaching Innovations to Improve Student Learning”

Teagle Foundation

\$149,844 (7/1/2008 – 6/30/2011)

“Evaluating MIT Communication Requirement”

Massachusetts Institute of Technology

\$10,000 (1/1/07–10/1/08)

“Center for the Enhancement of Learning and Teaching (CELT)”

Davis Educational Foundation

\$299,988 (7/1/06–6/30/08)

“Using the Theory of Successful Intelligence as a Framework for Developing Assessments in AP Physics and Biology”

National Science Foundation

\$350,000 (4/1/05–3/31/07)

“The Rainbow Project: Item Development”

College Board

\$40,000 (1/01/03–6/30/04)

“The Aurora Project”

Private Donation from Karen Jensen, Seattle, Washington

\$1,000,000 (9/15/03–9/14/07)

“Understanding Students’ Mathematical Competencies: An Exploration of the Impact of Contextualizing Mathematical Problems”

Institute of Education Sciences

\$749,976 (8/01/03–7/31/06)

“Construct Validating Aspects of the Theory of Successful Intelligence via a Test Battery for Measuring Mental Flexibility”

Army Research Institute

\$660,854 (1/01/03–10/30/05)

“Command Performance: New Technology for Assessing Direct Leadership Abilities”

Knowledge Analysis Technologies, LLC

\$149,995 (10/01/02–9/30/04)

“The Value of the Theory of Successful Intelligence for Predicting the Effectiveness of Schools as Intelligent Systems”

Temple University

\$495,927 (1/01/01–12/31/05)

"Project Rainbow: The Development of New Instruction and a New Battery of Assessments for the Prediction of Success in College"

College Board

\$106,490 (12/15/00–12/31/01)

"Applying Technology and Triarchic Enhancement to Instruction and Assessment in School Science Curriculum"

National Science Foundation /Educational Research Initiative

Subcontract through Stevens Institute of Technology

\$256,894 (10/01/00–03/30/02)

"Recombinant Knowledge Generation for Planning, Training and Assessment Using Latent Semantic Analysis: Phase II"

Army Research Institute

\$150,640 (10/01/00–9/30/02)

"Transitions in the Development of Giftedness"

Office of Educational Research and Improvement

Collaborative with National Research Center on the Gifted and Talented/OERI

\$2,520,000 (10/01/00–9/30/06)

"Developing Effective Military Leaders: Facilitating the Acquisition of Experience-Based, Tacit Knowledge"

Army Research Institute

\$561,344 (9/30/00–11/30/03)

"Teaching for Wisdom"

William T. Grant Foundation

\$309,265 (9/1/2000–8/31/2003)

"Enhancing Higher Order Thinking and Learning in AP Psychology and Statistics"

College Board/Educational Testing Service

\$273,000 (8/1/2000–7/31/2002)

"Models of Intelligence for the Next Millennium"

American Psychological Association Conference

\$15,000 (June, 2000)

"An Evaluation of Teacher Training for Triarchic Instruction and Assessment"

National Science Foundation /OERI

\$3,022,986 (9/1/1999–8/31/2003)

"Understanding the Acquisition and use of Tacit Knowledge for Military Leadership"

Army Research Institute

\$149,486 (8/15/99–2/14/01)

"Conceptualization and Measurement of Triarchic Abilities for Success in School"

The College Entrance Examination Board

\$198,490 (10/1998–12/2001)

"Assessment Instrument of Childhood Cognitive and Social and Emotional Development"

The World Bank

\$39,500 (9/98–9/99)

"Identifying the Abilities Involved in the Acquisition of Tacit Knowledge"

Army Research Institute

- \$50,000 (9/98–9/99)
“Evaluation of Summerbridge Program”
The Summerbridge Program, Hopkins School
\$14,000 (6/98–12/99)
“Measuring Skills of Everyday Adaptation”
National Center for Educational Statistics
\$92,500 (9/97–8/99)
“Expert Learning for All Through Teacher Education”
Office of Educational Research and Improvement
\$249,150 (2/17/1997–2/16/2000)
“Construction of a Battery of Survey-Based Instruments to Assess Cognitive Abilities”
National Center for Health Statistics
\$60,000 (12/96–8/99)
“Development of Foreign Language Aptitude Test”
Consortium for Language Teaching and Learning
\$6,000 (12/96–12/97)
“Impact of Long-Term Societal Changes on the Adaptive and Maladaptive Development of Russian Youth”
National Council for Soviet and East European Research
\$74,961 (10/96–8/97)
“Teacher’s Mental Models and Tacit Knowledge of Children’s Learning”
United States–Israel Binational Science Foundation
\$145,697 (9/96–8/99)
“The Short and Longer Term Effects of Treating Helminth Infection on Cognitive Function and Educational Achievement in Tanzanian School Children”
Partnership for Child Development, Oxford University
\$32,462 (1/96–12/98)
“A Theory-Based Approach to Giftedness”
Office of Educational Research and Improvement
Collaborative with University of Connecticut, University of Virginia, and Stanford University
\$1,476,000 (10/1995–9/2000)
“Coping with Unfamiliar Language Learning Task/Situations in Second Language Learning Ability”
Center for the Advancement of Language Learning
\$106,832 (7/95–11/96)
“Identification, Assessment, and Teaching of Tacit Knowledge for Military Leadership”
Army Research Institute
\$1,376,162 (10/92–6/99 *with extension*)
“Cognitive Abilities in Geohelminth-Infected Children”
McDonnell Foundation
\$33,132 (7/92–6/93)
“Engendering Creativity in a School Context”
McDonnell Foundation

- Collaborative with Howard Gardner of Harvard University
\$249,893 (2/91–2/94)
- “A Theory-Based Approach to Identification, Teaching, and Evaluation of the Gifted”
Office of Educational Research and Improvement
Collaborative with University of Connecticut, University of Virginia, and University of Georgia
\$1,500,000 (6/90–5/95)
- “Effects of Parental Theories of Intelligence on Children’s Cognitive Abilities”
Spencer Foundation
Collaborative with Lynn Okagaki of Yale University
\$270,200 (3/88–9/91)
- “Development of Practical Intelligence For School”
McDonnell Foundation
Collaborative with Howard Gardner of Harvard University
\$297,093 (12/87–11/90)
- Conference on “New Concepts of Aptitude–Performance Interaction: Exploring the Fit between Persons and Jobs”
Army Research Institute
Subcontracted through Battelle
\$25,570 (10/86)
- “Coping with Novelty and Human Intelligence: The Role of Counterfactual Reasoning”
Office of Naval Research
\$298,416 (10/85–9/88)
- “Promoting Individual and Organizational Productivity through Practical Intelligence: The Role of Tacit Knowledge in Personal and Organizational Effectiveness”
Army Research Institute
\$780,221 (10/85–09/90)
- “Teaching Fluid and Crystallized Intellectual Skills: Two Experiments to Investigate Alternative Methods of Training”
Venezuelan Ministry for the Development of Intelligence
\$289,000 (01/83–12/85)
- “Components of Verbal Intelligence”
Office of Naval Research and Army Research Institute
\$330,000 (10/82–10/85)
- “Insight in the Gifted”
Spencer Foundation
\$56,000 (08/82–07/84)
- “Conference of Contributors to the *Handbook of Human Intelligence*”
Office of Naval Research, National Institute of Education, and Army Research Institute
\$13,000 (09/79–08/80)
- “Components of Individual Differences in Human Intelligence”
Office of Naval Research
\$430,000 (10/77–09/82)
- “The Componential Analysis of Human Intelligence”

National Science Foundation
\$60,000 (05/76–04/78)

EDITORIAL RESPONSIBILITIES

Editor, Cambridge University Press Textbook Series in Psychology
Editor, *Perspectives on Psychological Science*, 2015–2018.
Guest Editor, *Journal of Intelligence* Special Issue on future of intelligence testing, 2015
Associate Editor, *Perspectives on Psychological Science*, 2014.
Editorial Advisory Board, *Educational Researcher*, 2009–2011
Associate Editor, *Annual Review of Psychology*, 2008–2013
Editorial Board, *Journal of Anthropological Psychology*, 2007–2010
Distinguished Associate, Psychometrics Centre, *Cambridge Assessment*, 2007–2011
Consulting Editor, *Interamerican Journal of Psychology*, 2006–2010
International Editor, *Asian Psychologist*, 2005–2006
Editor, *APA Review of Books: Contemporary Psychology*, 1999–2004
Editor, *Psychological Bulletin*, 1991–1996
Editor-in-Chief, *Educational Psychology Series*, Lawrence Erlbaum Assoc., 1996–2007
Associate Editor, *Journal of Theoretical and Philosophical Psychology*, 1998–2001
Founder, *Review of General Psychology*
Associate Editor, *Child Development*, 1981–1984
Associate Editor, *Intelligence*, 1977–1982
Editorial Board, *The International Journal of Thinking Skills and Creativity*, 2005–2006
Editorial Board, *Leadership Quarterly*, 2004–2006
Editorial Board, *Psychological Science in the Public Interest*, 2004–2006
Editorial Board, *AMLE*, 2004–2007
Editorial Board, *Anales de Psicología*, 2001–2003
Editorial Board, *Intelligence Special Issue: Inspection Time*, 2001
Editorial Board, *The Asia-Pacific Education Researcher*, 1999–2001
Editorial Board, *Korean Journal of Thinking and Problem Solving*, 1998–2006
Editorial Board, *Memory and Cognition*, 1979–1981;
Editorial Board, *School Psychology Quarterly*, 1998–2006
Editorial Board, *Journal of Creative Behavior*, 1997–2006
Editorial Board, *Cognitive Technology*, 1997–2000
Consulting Editor, *International Journal of Giftedness and Creativity*, 2004–2006
Consulting Editor, *Journal of Personality and Social Psychology: Personality and Individual Differences*, 1999
Consulting Editor, *Gifted Child Quarterly*, 1998
Consulting Editor, *Journal of Educational Psychology*, 1979–1981
Consulting Editor, *American Journal of Psychology*, 1979–1981, 1989–2005
Consulting Editor, *Human Intelligence International Newsletter*, 1979–1990
Consulting Editor, *Intelligence*, 1982–2011
Consulting Editor, *Roeper Review*, 1984–1990
Consulting Editor, *Journal of Experimental Psychology: General*, 1985–1988

Consulting Editor, *Cognitive Development*, 1986–1990
Consulting Editor, *Developmental Review*, 1986–1990
Consulting Editor, *Human Performance*, 1987–1990
Consulting Editor, *International Journal of Cognitive Education and Mediated Learning*, 1989–1990
Consulting Editor, *Journal of Personality and Social Psychology*, 1989–1990
Consulting Editor, *Philosophical Psychology*, 1989–2001
Consulting Editor, *Poetics*, 1992–1996
Consulting Editor, *Psychological Review*, 1989–1990
Consulting Editor, *Learning and Individual Differences*, 1992–2005
Consulting Editor, *Educational Psychology*, 1995–2000
Consulting Editor, Corresponding Associate Commentator, *Behavioral and Brain Sciences*, 1977–

MEMBERSHIPS IN PROFESSIONAL SOCIETIES

American Academy of Arts and Sciences (Fellow)
American Association for the Advancement of Science (Fellow)
American Educational Research Association (Fellow)
 Division on Learning and Instruction I
American Psychological Association (Fellow)
 Division of General Psychology (1) (Fellow)
 Division of Teaching of Psychology (2) (Fellow)
 Division of Experimental Psychology (3) (Fellow)
 Division of Evaluation and Measurement (5) (Fellow)
 Division of Developmental Psychology (7) (Fellow)
 Division of Personality and Social Psychology (8) (Fellow)
 Division of Society for the Psychological Study of Social Issues (SPSSI) (9) (Fellow)
 Division of Psychology and the Arts (10) (Fellow)
 Division of Educational Psychology (15) (Fellow)
 Division of Military Psychology (19) (Fellow)
 Division of Adult Development and Aging (20) (Fellow)
 Division of Theoretical and Philosophical Psychology (24) (Fellow)
 Division on Mental Retardation and Developmental Disabilities (33) (Fellow)
 Division of Peace Psychology (Society for the Study of Peace, Conflict, and Violence) (48) (Fellow)
 Division of International Psychology (52) (Fellow)
Association for Psychological Science (Fellow)
Eastern Psychological Association (Fellow)
International Association of Applied Psychology
National Association for Gifted Children
International Association of Empirical Aesthetics (Fellow)

PROFESSIONAL COMMITTEES

Chair, Publications Committee, American Educational Research Association (2007–2009); Member (2006–2007)

Chair, James McKeen Cattell Award Selection Committee of Association for Psychological Science (2009–2010); Member (2007–2009)

Chair, Elections Committee, American Psychological Association, 2004–2006

Advisory Committee of the Division of Social Sciences, Yale University, 2003–2004

Chair, American Psychological Association Task Force on Governance, 2003

Chair, AERA Outstanding Book Award Committee, 2002

Co-Chair, CEO Search Committee, American Psychological Association, 2002

College Board Trustees Research Committee, 1999–2001

College Board Committee on Research, 1998–1999

National Research Council Board on Behavioral, Cognitive, and Sensory Sciences, 1997–2000

American Psychological Association Committee on Intelligence, 1994–1995

Educational Advisory Board of National Learning Foundation, 1991–

National Advisory Board of National Association for Gifted Children, 1991–

Member at Large, Executive Committee (APA Division 1), 1989

Chair, American Educational Research Association Nominations Committee, 1986–1987

Air Force Office of Scientific Research Panel for Reviewing Contract Proposals, 1986–1989

Chair, G. Stanley Hall Awards Committee (APA Division 7), 1986

Educational Testing Service Board of Visitors (Research Programs), 1984–1985

Chair, APA Early Career Award Committee in Learning and Cognition, 1984

Boyd R. McCandless Awards Committee (APA Division 7), 1983, 1993

Social Science Research Council Committee on Development and Giftedness, 1983–1985

Committee on Tenure Appointments in the Division of Biological Sciences, Yale University, 1996–1997

WHO'S WHO LISTINGS

Who's Who in America
Who's Who in American Education
Who's Who in American Men and Women of Science
Who's Who in the East
Who's Who in Medicine and Healthcare
Who's Who in Science and Engineering
Who's Who in the World

RESEARCH INTERESTS

Leadership, Human Intelligence, Thinking Styles, Creativity, Wisdom, Intellectual Development, Social and Practical Competence, Love and Close Relationships, Hate, Applications of Psychology to Education, Reasoning and Problem Solving, Ethics

TEACHING EXPERIENCE

Intelligence and its Development; Theories of Intelligence; Creativity; Individual Differences in Cognition; Thinking, Reasoning, and Problem Solving; Intelligence Applied; Statistics; Introductory Psychology; Multivariate Data Analysis with Latent Variables; Multivariate Data Analysis with Observable Variables; Liking, Loving, and Interpersonal Attraction; Cognitive Psychology; Seminar on Being a Professional Psychologist; Educational Psychology

Former Doctoral Students (Main Advisee/First Job):

Michael Barnes (SAI Analytics); Anne Beall (Boston Consulting Group); Talia Ben-Zeev (Brown University); Cynthia Berg (University of Utah); Marek Chawarski (Yale University); Janet Davidson (Carnegie-Mellon University); Peter Frensch (University of Missouri); Michael Gardner (University of Utah); Elena Grigorenko (Yale University and Moscow State University); Martin Guyote (Boston University); Mahzad Hojjat (University of Massachusetts, Dartmouth); Jennifer Jordan (Dartmouth College); David Kalmar (Consultant); James C. Kaufman (Educational Testing Service); Scott Kaufman (University of Pennsylvania); John Kolligian (Columbia University); Todd Lubart (University of Paris V); Jason Marino (MS) (Special Assistant (for Health Care Policy) to U.S. Senator Robert Byrd); Diana Marr (Educational Testing Service); Timothy McNamara (Vanderbilt University); Kefentse Mzwini (MS) (Head of Psychology, Botswana Army); Weihua Niu (Pace University); Linda O'Hara (California State University, Long Beach); Jean Pretz (Illinois Wesleyan University); David Preiss (Pontificia Catholic University of Chile); Christopher Rate (Joint Military Information Support Command HQ USSOCOM); Julie Sincoff (Tufts University); Louise Spear-Swerling (Southern Connecticut State University); Sheldon Tetewsky (McGill University); Roger Tourangeau (Connecticut College); Richard Wagner (Florida State University); Wendy Williams (Cornell University); Shih-ying Yang (National Chi-Nan University)

Former Postdoctoral Fellows (Main Advisee/First Job):

Eric Amsel (Vassar College); John Antonakis (Université de Lausanne); Damian Birney (University of Sydney); Christina Bonney (Consultant); David Caruso (Consultant); Anna Cianciolo (Global Information Systems Technology, Inc.); Pamela Clinkenbeard (University of Wisconsin-Whitewater); William Disch (Consultant); Michel Ferrari (University of Toronto); Pamela Hartman (unknown); Jennifer Hedlund (Central Connecticut State University); Patrick Henry (University of California, Santa Barbara); Joseph Horvath (IBM); Linda Jarvin (Yale University); Ida Jeltova (Columbia University); Daniel Kaye (University of California, Los Angeles); Smaragda Kazi (University of Cyprus); Jonna Kwiatkowski (Southern Connecticut State University); Jacqueline Leighton (University of Alberta);

Cynthia Matthew (Wesleyan University); Tina Newman (Yale University); Lynn Okagaki (Purdue University); Renate Otterbach (University of San Francisco); Carolyn Parish (Consultant); Judith Randi (University of New Haven); Alina Reznitskaya (Montclair State University); Steven Stemler (Yale University); Bruce Torff (Hofstra University); Roger Tourangeau (National Opinion Research Center); Wendy Williams (Cornell University); Nadin Woide (University of Sydney)

Former Associate Research Scientists (Main Advisee/First Job):

Steven Stemler (Wesleyan University); Jens Beckmann (University of Sydney)

PUBLICATIONS**1972**

Sternberg, R. J. (1972). A decision rule to facilitate the undergraduate admissions process. *College and University*, 48, 48–53.

1973

Sternberg, R. J. (1973). Cost–benefit analysis of the Yale admissions office interview. *College and University*, 48, 154–164.

1974

Sternberg, R. J. (1974). *How to prepare for the Miller Analogies Test*. Woodbury, NY: Barron's Educational Series, Inc.

Sternberg, R. J., & Bower, G. H. (1974). Transfer in part–whole and whole–part free recall: A comparative evaluation of theories. *Journal of Verbal Learning and Verbal Behavior*, 13, 1–26.

1975

Sternberg, R. J. (1975). Review of D. Stenhouse, *The evolution of intelligence*. *American Scientist*, 63, 476.

1976

Sternberg, R. J. (1976). Cognitive theories about cognitive theory [Review of F. Restle, R. M. Shiffrin, N. J. Castellan, H. R. Lindman, & D. B. Pisoni (Eds.), *Cognitive Theory* (Vol. 1)]. *Contemporary Psychology*, 21, 557–558.

Sternberg, R. J. (1976). Review of L. Kamin, *The science and politics of IQ*. *American Scientist*, 64, 223–224.

Sternberg, R. J. (1976). A ‘univariate’ symposium on multivariate psychology [Review of J. R. Royce (Ed.), *Multivariate analysis and psychological theory*.] *Contemporary Psychology*, 21, 13–14.

1977

Sternberg, R. J. (1977). Component processes in analogical reasoning. *Psychological Review*, 84, 353–378.

Sternberg, R. J. (1977). *Intelligence, information processing, and analogical reasoning: The componential analysis of human abilities*. Hillsdale, NJ: Lawrence Erlbaum Associates.

- Sternberg, R. J. (1977). Review of E. B. Brody & N. Brody (Eds.), *Intelligence: Nature, determinants, consequences*, and D. Bindra, *A theory of intelligent behavior*. *American Scientist*, 65, 374.
- Sternberg, R. J. (1977). Unifying the two disciplines of scientific psychology [Review of L. Resnick (Ed.), *The nature of intelligence*]. *Contemporary Psychology*, 22, 260–262.
- Sternberg, R. J. (1977). *Writing the psychology paper*. Woodbury, NY: Barron's Educational Series, Inc.
- Sternberg, R. J., & Tulving, E. (1977). The measurement of subjective organization in free recall. *Psychological Bulletin*, 84, 539–556.

1978

- Sternberg, R. J. (1978). Componential investigations of human intelligence. In A. Lesgold, J. Pellegrino, S. Fokkema, & R. Glaser (Eds.), *Cognitive psychology and instruction* (pp. 277–298). New York: Plenum.
- Sternberg, R. J. (1978). *How to prepare for the Miller Analogies Test* (2nd ed.). Woodbury, NY: Barron's Educational Series, Inc.
- Sternberg, R. J. (1978). Isolating the components of intelligence. *Intelligence*, 2, 117–128.
- Sternberg, R. J. (1978). Intelligence research at the interface between differential and cognitive psychology. *Intelligence*, 2, 195–222.
- Sternberg, R. J., & Davis, J. C. (1978). Student perceptions of Yale and its competitors. *College and University*, 53, 272–278.

1979

- Sternberg, R. J. (1979). Developmental patterns in the encoding and combination of logical connectives. *Journal of Experimental Child Psychology*, 28, 469–498.
- Sternberg, R. J. (1979). Is absolute time relatively interesting? *Behavioral and Brain Sciences*, 2, 281–282.
- Sternberg, R. J. (1979). The nature of mental abilities. *American Psychologist*, 34, 214–230.
- Sternberg, R. J. (1979). Six authors in search of a character: A play about intelligence tests in the year 2000. *Intelligence*, 3, 281–291.
- Sternberg, R. J. (1979, September). Stalking the I.Q. quark. *Psychology Today*, 13, 42–54.
- Sternberg, R. J., & Detterman, D. K. (Eds.). (1979). *Human intelligence: Perspectives on its theory and measurement*. Norwood, NJ: Ablex.
- Sternberg, R. J., & Rifkin, B. (1979). The development of analogical reasoning processes. *Journal of Experimental Child Psychology*, 27, 195–232.
- Sternberg, R. J., Tourangeau, R., & Nigro, G. (1979). Metaphor, induction, and social policy: The convergence of macroscopic and microscopic views. In A. Ortony (Ed.), *Metaphor and thought* (pp. 325–353). New York: Cambridge University Press.

1980

- Sternberg, R. J. (1980). The cat in the hat comes back [Review of C. R. Puff (Ed.), *Memory organization and structure*]. *Contemporary Psychology*, 25, 690–691.
- Sternberg, R. J. (1980). Claims, counterclaims, and components: A counter-critique of componential analysis. *Behavioral and Brain Sciences*, 3, 559–611.
- Sternberg, R. J. (1980). Component man as vice-president: A reply to Pellegrino and Lyon's analysis of "The components of a componential analysis." *Intelligence*, 4, 83–95.
- Sternberg, R. J. (1980). The construct validity of aptitude tests: An information-processing assessment. In *Construct validity in psychological measurement* (pp. 67–78). Princeton, NJ: Educational Testing Service.
- Sternberg, R. J. (1980). The development of linear syllogistic reasoning. *Journal of Experimental Child Psychology*, 29, 340–356.
- Sternberg, R. J. (1980). Factor theories of intelligence are all right almost. *Educational Researcher*, 9, 6–13, 18.
- Sternberg, R. J. (1980). Intelligence and test bias: Art and science. *Behavioral and Brain Sciences*, 3, 353–354.
- Sternberg, R. J. (1980). A proposed resolution of curious conflicts in the literature on linear syllogisms. In R. Nickerson (Ed.), *Attention and performance VIII* (pp. 719–744). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1980). Representation and process in linear syllogistic reasoning. *Journal of Experimental Psychology: General*, 109, 119–159.
- Sternberg, R. J. (1980, April). Review of R. Gelman & C. R. Gallistel, *The child's understanding of number*. *Science*, 208, 47–48.
- Sternberg, R. J. (1980). Review of W. A. Scott, D. W. Osgood, & C. Peterson, *Cognitive structure: Theory and measurement of individual differences*. *American Scientist*, 68, 459–460.
- Sternberg, R. J. (1980). Sketch of a componential subtheory of human intelligence. *Behavioral and Brain Sciences*, 3, 573–584.
- Sternberg, R. J. (1980). A tower of intellect? [Review of A. Chiba, *Developmental structure of intelligence*]. *Contemporary Psychology*, 25, 389–390.
- Sternberg, R. J., & Gardner, M. K. (1980). Information processing components of general intelligence. *Human Intelligence International Newsletter*, 1, 3.
- Sternberg, R. J., Guyote, M. J., & Turner, M. E. (1980). Deductive reasoning. In R. E. Snow, P. A. Federico, & W. E. Montague (Eds.), *Aptitude, learning, and instruction: Cognitive process analyses of aptitude* (Vol. 1, pp. 219–245). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J., & Nigro, G. (1980). Developmental patterns in the solution of verbal analogies. *Child Development*, 51, 27–38.
- Sternberg, R. J., & Schustack, M. W. (1980). Components of causal inference. *Naval Research Reviews*, 33, 48–62.
- Sternberg, R. J., & Weil, E. M. (1980). An aptitude–strategy interaction in linear syllogistic reasoning. *Journal of Educational Psychology*, 72, 226–234.

1981

- Guyote, M. J., & Sternberg, R. J. (1981). A transitive-chain theory of syllogistic reasoning. *Cognitive Psychology*, 13, 461–525.

- Schustack, M. W., & Sternberg, R. J. (1981). Evaluation of evidence in causal inference. *Journal of Experimental Psychology: General*, 110, 101–120.
- Sternberg, R. J. (1981). Cognitive-behavioral approaches to the training of intelligence in the retarded. *Journal of Special Education*, 15, 165–183.
- Sternberg, R. J. (1981). A componential theory of intellectual giftedness. *Gifted Child Quarterly*, 25, 86–93.
- Sternberg, R. J. (1981). The evolution of theories of intelligence. *Intelligence*, 5, 209–229.
- Sternberg, R. J. (1981). *How to prepare for the Miller Analogies Test* (3rd ed.). Woodbury, NY: Barron's Educational Series, Inc.
- Sternberg, R. J. (1981). Intelligence and nonentrenchment. *Journal of Educational Psychology*, 73, 1–16.
- Sternberg, R. J. (1981). Intelligence as thinking and learning skills. *Educational Leadership*, 39, 18–20.
- Sternberg, R. J. (1981). The nature of intelligence. *New York University Education Quarterly*, 12, 3, 10–17.
- Sternberg, R. J. (1981). Nothing fails like success: The search for an intelligent paradigm for studying intelligence. *Journal of Educational Psychology*, 73, 142–155.
- Sternberg, R. J. (1981). Novelty-seeking, novelty-finding, and the developmental continuity of intelligence. *Intelligence*, 5, 149–155.
- Sternberg, R. J. (1981). Reasoning with determinate and indeterminate linear syllogisms. *British Journal of Psychology*, 72, 407–420.
- Sternberg, R. J. (1981). Some questions regarding the rationality of a demonstration of human rationality. *Behavioral and Brain Sciences*, 4, 352.
- Sternberg, R. J. (1981). Testing and cognitive psychology. *American Psychologist*, 36, 1181–1189.
- Sternberg, R. J. (1981). Toward a unified componential theory of human intelligence: I. Fluid abilities. In M. Friedman, J. Das, & N. O'Conner (Eds.), *Intelligence and learning* (pp. 327–344). New York: Plenum.
- Sternberg, R. J., Conway, B. E., Ketron, J. L., & Bernstein, M. (1981). People's conceptions of intelligence. *Journal of Personality and Social Psychology*, 41, 37–55.
- Sternberg, R. J., & Turner, M. E. (1981). Components of syllogistic reasoning. *Acta psychologica*, 47, 245–265.
- Tourangeau, R., & Sternberg, R. J. (1981). Aptness in metaphor. *Cognitive Psychology*, 13, 27–55.

1982

- Detterman, D. K., & Sternberg, R. J. (Eds.). (1982). *How and how much can intelligence be increased?* Norwood, NJ: Ablex.
- Sternberg, R. J. (Ed.). (1982). *Advances in the psychology of human intelligence* (Vol. 1). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1982). Casting stones: A reply to Humphreys. *Journal of Educational Psychology*, 74, 427–429.

- Sternberg, R. J. (1982). A componential approach to intellectual development. In R. J. Sternberg (Ed.), *Advances in the psychology of human intelligence* (Vol. 1, pp. 413–463). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (Ed.). (1982). *Handbook of human intelligence*. New York: Cambridge University Press.
- Sternberg, R. J. (1982). Lies we live by: Misapplication of tests in identifying the gifted. *Gifted Child Quarterly*, 26, 157–161.
- Sternberg, R. J. (1982). Natural, unnatural, and supernatural concepts. *Cognitive Psychology*, 14, 451–488.
- Sternberg, R. J. (1982). Nonentrenchment in the assessment of intellectual giftedness. *Gifted Child Quarterly*, 26, 63–67.
- Sternberg, R. J. (1982). Prerrequisitos de los programas para la capacitacion de las habilidades intelectuales [Prerequisites of programs for the enhancement of intellectual abilities]. In A. Morles (Ed.), *Educacion y desarrollo de la inteligencia*. Caracas, Venezuela: CINTERPLAN.
- Sternberg, R. J. (1982). Reasoning, problem solving, and intelligence. In R. J. Sternberg (Ed.), *Handbook of human intelligence* (pp. 225–307). New York: Cambridge University Press.
- Sternberg, R. J. (1982). A schism has arisen. *Roeper Review*, 4, 52.
- Sternberg, R. J. (1982). Teaching scientific thinking to gifted children. *Roeper Review*, 4, 4–6.
- Sternberg, R. J. (1982, April). Who's intelligent? *Psychology Today*, 16, 30–39.
- Sternberg, R. J., & Davidson, J. E. (1982). Componential analysis and componential theory. *Behavioral and Brain Sciences*, 53, 352–353.
- Sternberg, R. J., & Davidson, J. E. (1982, June). The mind of the puzzler. *Psychology Today*, 16, 37–44.
- Sternberg, R. J., & Downing, C. J. (1982). The development of higher-order reasoning in adolescence. *Child Development*, 53, 209–221.
- Sternberg, R. J., & Gardner, M. K. (1982). A componential interpretation of the general factor in human intelligence. In H. J. Eysenck (Ed.), *A model for intelligence* (pp. 231–254). Berlin: Springer-Verlag.
- Sternberg, R. J., & Kaye, D. B. (1982). Intelligence. In H. Mitzel (Ed.), *Encyclopedia of educational research* (5th ed.). Washington, DC: American Educational Research Association.
- Sternberg, R. J., & Ketron, J. L. (1982). Selection and implementation of strategies in reasoning by analogy. *Journal of Educational Psychology*, 74, 399–413.
- Sternberg, R. J., Ketron, J. L., & Powell, J. S. (1982). Componential approaches to the training of intelligent performance. In D. K. Detterman & R. J. Sternberg (Eds.), *How and how much can intelligence be increased?* (pp. 155–172). Norwood, NJ: Ablex.
- Sternberg, R. J., & Powell, J. S. (1982). Theories of intelligence. In R. J. Sternberg (Ed.), *Handbook of human intelligence* (pp. 975–1005). New York: Cambridge University Press.
- Sternberg, R. J., Powell, J. S., & Kaye, D. B. (1982). The nature of verbal comprehension. *Poetics*, 11, 155–187.
- Sternberg, R. J., & Salter, W. (1982). Conceptions of intelligence. In R. J. Sternberg (Ed.), *Handbook of human intelligence* (pp. 3–28). New York: Cambridge University Press.
- Sternberg, R. J., & Wagner, R. K. (1982, July). Automatization failure in learning disabilities. *Topics in learning and learning disabilities*, 2, 1–11.

Tourangeau, R., & Sternberg, R. J. (1982). Understanding and appreciating metaphors. *Cognition*, 11, 203–244.

1983

- McNamara, T. P., & Sternberg, R. J. (1983). Mental models of word meaning. *Journal of Verbal Learning and Verbal Behavior*, 22, 449–474.
- Sternberg, R. J. (1983). Componential theory and componential analysis: Is there a “Neisser” alternative? *Cognition*, 15, 199–206.
- Sternberg, R. J. (1983). Components of human intelligence. *Cognition*, 15, 1–48.
- Sternberg, R. J. (1983). Criteria for intellectual skills training. *Educational Researcher*, 12, 6–12, 26.
- Sternberg, R. J. (1983). How much gall is too much gall? [Review of H. Gardner, *Frames of mind: The theory of multiple intelligences*]. *Contemporary Education Review*, 2, 215–224.
- Sternberg, R. J. (1983). Review of J. St. B. T. Evans, *The psychology of deductive reasoning*. *British Journal of Psychology*, 74, 424–426.
- Sternberg, R. J. (1983). Should K come before A, B, and C? [Review of the Kaufman Assessment Battery for Children]. *Contemporary Education Review*, 2, 199–208.
- Sternberg, R. J., & Davidson, J. E. (1983). Insight in the gifted. *Educational Psychologist*, 18, 51–57.
- Sternberg, R. J., & Gardner, M. K. (1983). Unities in inductive reasoning. *Journal of Experimental Psychology: General*, 112, 80–116.
- Sternberg, R. J., & Nigro, G. (1983). Interaction and analogy in the comprehension and appreciation of metaphors. *Quarterly Journal of Experimental Psychology*, 35A, 17–38.
- Sternberg, R. J., & Powell, J. S. (1983). Comprehending verbal comprehension. *American Psychologist*, 38, 878–893.
- Sternberg, R. J., & Powell, J. S. (1983). The development of intelligence. In P. H. Mussen (Series Ed.), J. Flavell & E. Markman (Volume Eds.), *Handbook of child psychology* (Vol. 3, 3rd ed., pp. 341–419). New York: Wiley.
- Sternberg, R. J., Powell, J. S., & Kaye, D. B. (1983). Teaching vocabulary-building skills: A contextual approach. In A. C. Wilkinson (Ed.), *Classroom computers and cognitive science* (pp. 121–143). New York: Academic Press.
- Sternberg, R. J., & Wagner, R. K. (1983). Understanding intelligence: What's in it for educators? In *A nation at risk*. Washington, DC: National Commission on Excellence in Education.

1984

- Davidson, J. E., & Sternberg, R. J. (1984). The role of insight in intellectual giftedness. *Gifted Child Quarterly*, 28, 58–64.
- Sternberg, R. J. (Ed.). (1984). *Advances in the psychology of human intelligence* (Vol. 2). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1984). The case of the disappearing disagreements: A reply to Yussen. *Developmental Review*, 4, 145–147.

- Sternberg, R. J. (1984). Common and uncommon issues in AI and psychology. In A. Elithorn & R. Banerji (Eds.), *Artificial and human intelligence* (pp. 281–288). Amsterdam: North–Holland.
- Sternberg, R. J. (1984). A contextualist view of the nature of intelligence. *International Journal of Psychology*, 19, 307–334.
- Sternberg, R. J. (1984). Does “simplicity breed content”? A reply to Jensen. *Journal of Social and Biological Structures*, 7, 119–123.
- Sternberg, R. J. (1984). Facets of intelligence. In J. R. Anderson & S. M. Kosslyn (Eds.), *Tutorials in learning and memory: Essays in honor of Gordon Bower* (pp. 137–165). San Francisco: Freeman.
- Sternberg, R. J. (1984). Fighting butter battles: A reply to Gardner. *Phi Delta Kappan*, 65, 700.
- Sternberg, R. J. (1984). Higher-order reasoning in post-formal–operational thought. In M. Commons & C. Armon (Eds.), *Beyond formal operations: Late adolescent and adult cognitive development* (pp. 74–91). New York: Praeger.
- Sternberg, R. J. (1984). How can we teach intelligence? *Educational Leadership*, 42, 38–50.
- Sternberg, R. J. (1984). If at first you don’t believe, try “tri” again. *Behavioral and Brain Sciences*, 7, 304–315.
- Sternberg, R. J. (1984). The Kaufman Assessment Battery for Children: An information-processing analysis and critique. *Journal of Special Education*, 18, 269–279.
- Sternberg, R. J. (1984). Macrocomponents and microcomponents of human intelligence: Some proposed loci of mental retardation. In P. H. Brooks, R. Sperber, & C. McCauley (Eds.), *Learning and cognition in the mentally retarded* (pp. 89–114). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (Ed.). (1984). *Mechanisms of cognitive development*. San Francisco: Freeman.
- Sternberg, R. J. (1984). Mechanisms of cognitive development: A componential approach. In R. J. Sternberg (Ed.), *Mechanisms of cognitive development* (pp. 163–186). San Francisco: Freeman.
- Sternberg, R. J. (1984). Operant analysis of problem solving: Answers to questions you probably don’t want to ask. *Behavioral and Brain Sciences*, 7, 605.
- Sternberg, R. J. (1984). Re-inventing psychology. *Wilson Quarterly*, 8, 60–71.
- Sternberg, R. J. (1984). Review of H. Gardner, *Frames of mind: The theory of multiple intelligences*. *American Scientist*, 72, 394.
- Sternberg, R. J. (1984). Review of M. Hunt, *The universe within*. *Journal of Social and Biological Structures*, 7, 85–87.
- Sternberg, R. J. (1984). Testing intelligence without IQ tests. *Phi Delta Kappan*, 65, 694–698.
- Sternberg, R. J. (1984). A theory of knowledge acquisition in the development of verbal concepts. *Developmental Review*, 4, 113–138.
- Sternberg, R. J. (1984). Toward a triarchic theory of human intelligence. *Behavioral and Brain Sciences*, 7, 269–287.
- Sternberg, R. J. (1984). What cognitive psychology can and cannot do for test development. In B. S. Plake & J. Mitchell (Eds.), *Social and technical issues in testing: Implications for test construction and usage* (pp. 39–60). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1984). What should intelligence tests test? Implications of a triarchic theory of intelligence for intelligence testing. *Educational Researcher*, 13, 5–15.

- Sternberg, R. J., & Grajek, S. (1984). The nature of love. *Journal of Personality and Social Psychology, 47*, 312–329.
- Sternberg, R. J., & Lasaga, M.J. (1984). Approaches to human reasoning: An analytical framework. In A. Elithorn & R. Banerji (Eds.), *Artificial and human intelligence* (pp. 213–227). Amsterdam: North-Holland.
- Sternberg, R. J., & Soriano, L. J. (1984). Styles of conflict resolution. *Journal of Personality and Social Psychology, 47*, 115–126.
- Wagner, R. K., & Sternberg, R. J. (1984). Alternative conceptions of intelligence and their implications for education. *Review of Educational Research, 54*, 179–223.

1985

- Berg, C. A., & Sternberg, R. J. (1985). Response to novelty: Continuity versus discontinuity in the developmental course of intelligence. In H. Reese (Ed.), *Advances in child development and behavior* (Vol. 19, pp. 2–47). New York: Academic Press.
- Berg, C. A., & Sternberg, R. J. (1985). A triarchic theory of intellectual development during adulthood. *Developmental Review, 5*, 334–370.
- Davidson, J. E., & Sternberg, R. J. (1985). Competence and performance in intellectual development. In E. Neimark, R. de Lisi, & J. H. Newman (Eds.), *Moderators of competence* (pp. 43–76). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Downing, C. J., Sternberg, R. J., & Ross, B. (1985). Multicausal inference: Evaluation of evidence in causally complex situations. *Journal of Experimental Psychology: General, 114*, 239–263.
- Sternberg, R. J. (1985). All's well that ends well, but it's a sad tale that begins at the end: A reply to Glaser. *American Psychologist, 40*, 571–573.
- Sternberg, R. J. (1985). Applying componential analysis to the study of individual differences in cognitive skills. In C. Reynolds & V. Willson (Eds.), *Methodological and statistical advances in the study of individual differences*. New York: Plenum.
- Sternberg, R. J. (1985). *Beyond IQ: A triarchic theory of human intelligence*. New York: Cambridge University Press.
- Sternberg, R. J. (1985). The black–white differences and Spearman's *g*: Old wine in new bottles that still doesn't taste good. *Behavioral and Brain Sciences, 8*, 244.
- Sternberg, R. J. (1985). Cognitive approaches to intelligence. In B. Wolman (Ed.), *Handbook of intelligence*. New York: Wiley.
- Sternberg, R. J. (1985). Componential analysis: A recipe. In D. K. Detterman (Ed.), *Current topics in human intelligence* (Vol. 1, pp. 179–201). Norwood, NJ: Ablex.
- Sternberg, R. J. (1985). Controlled versus automatic processing: A reply to Fodor. *Behavioral and Brain Sciences, 8*, 32–33.
- Sternberg, R. J. (1985). Critical thinking: Its nature, measurement, and improvement. In F. R. Link (Ed.), *Essays on the intellect* (pp. 45–65). Alexandria, VA: Association for Supervision and Curriculum Development.

- Sternberg, R. J. (1985). For the best on how to test [Review of L. J. Cronbach, *Essentials of psychological testing* (4th ed.)]. *Contemporary Psychology*, 30, 377–378.
- Sternberg, R. J. (1985). General intellectual ability. In R. J. Sternberg (Ed.), *Human abilities: An information-processing approach* (pp. 5–29). San Francisco: Freeman.
- Sternberg, R. J. (Ed.). (1985). *Human abilities: An information-processing approach*. San Francisco: Freeman.
- Sternberg, R. J. (1985). Human intelligence: The model is the message. *Science*, 230, 1111–1118.
- Sternberg, R. J. (1985). Implicit theories of intelligence, creativity, and wisdom. *Journal of Personality and Social Psychology*, 49(3), 607–627.
- Sternberg, R. J. (1985). Instrumental and componential approaches to the training of intelligence. In S. Chipman, J. Segal, & R. Glaser (Eds.), *Thinking and learning skills: Current research and open questions* (Vol. 2, pp. 215–243). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1985, April). The measure of love. *Science Digest*, 60, 78–79.
- Sternberg, R. J. (1985, Spring). Pretty close to ideal, anyway [Review of J. Bransford & B. Stein, *The ideal problem solver*]. *Human Intelligence Newsletter*, 6, 10.
- Sternberg, R. J. (1985). Review of Meichenbaum, Burland, Grusen, and Cameron's "Metacognitive assessment." In S. Yussen (Ed.), *The growth of reflection in the child* (pp. 31–35). New York: Academic Press.
- Sternberg, R. J. (1985). Review of Nonverbal Test of Cognitive Skills. In J. V. Mitchell (Ed.), *The ninth mental measurements yearbook* (pp. 1058–1060). Lincoln, NE: University of Nebraska Press.
- Sternberg, R. J. (1985). Review of Test of Cognitive Skills. In J. V. Mitchell (Ed.), *The ninth mental measurements yearbook* (pp. 1556–1557). Lincoln, NE: University of Nebraska Press.
- Sternberg, R. J. (1985). Tacit agreements between authors and editors. *Behavioral and Brain Sciences*, 8, 746–747.
- Sternberg, R. J. (1985). Teaching critical thinking, Part 1: Are we making critical mistakes? *Phi Delta Kappan*, 67, 194–198.
- Sternberg, R. J. (1985). Teaching critical thinking, Part 2: Possible solutions. *Phi Delta Kappan*, 67, 277–280.
- Sternberg, R. J., & Barnes, M. (1985). Real and ideal others in romantic relationships: Is four a crowd? *Journal of Personality and Social Psychology*, 49, 1586–1608.
- Sternberg, R. J., & Baron, J. B. (1985). A statewide approach to measuring critical thinking skills. *Educational Leadership*, 43, 40–43.
- Sternberg, R. J., & Caruso, D. (1985). Practical modes of knowing. In E. Eisner (Ed.), *Learning the ways of knowing* (pp. 133–158). Chicago: University of Chicago Press.
- Sternberg, R. J., & Davidson, J. E. (1985). Cognitive development in the gifted and talented. In F. D. Horowitz & M. O'Brien (Eds.), *The gifted and talented: A developmental perspective*. Washington, DC: American Psychological Association.
- Sternberg, R. J., & McNamara, T. P. (1985). The representation and processing of information in real-time verbal comprehension. In S. E. Embretson (Ed.), *Test design: Contributions from psychology, education, and psychometrics* (pp. 21–43). New York: Academic Press.

- Sternberg, R. J., & Smith, C. (1985). Social intelligence and decoding skills in nonverbal communication. *Social Cognition*, 2, 168–192.
- Sternberg, R. J., & Spear, L. C. (1985). A triarchic theory of mental retardation. In N. Ellis & N. Bray (Eds.), *International review of research in mental retardation* (Vol. 13, pp. 301–326). New York: Academic Press.
- Wagner, R. K., & Sternberg, R. J. (1985). Practical intelligence in real-world pursuits: The role of tacit knowledge. *Journal of Personality and Social Psychology*, 49, 436–458.

1986

- Davidson, J. E., & Sternberg, R. J. (1986). What is insight? *Educational Horizons*, 64, 177–179.
- Dillon, R. F., & Sternberg, R. J. (Eds.). (1986). *Cognition and curriculum design*. Orlando, FL: Academic Press.
- Marr, D. B., & Sternberg, R. J. (1986). Analogical reasoning with novel concepts: Differential attention of intellectually gifted and nongifted children to relevant and irrelevant novel stimuli. *Cognitive Development*, 1, 53–72.
- Spear, L. C., & Sternberg, R. J. (1986). Cognitive assessment with disabled readers. *Special Services in the Schools*, 1985–1986, 2(2/3), 71–84.
- Sternberg, R. J. (Ed.). (1986). *Advances in the psychology of human intelligence* (Vol. 3). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1986). Alternatives to the triarchic theory of intelligence. *Behavioral and Brain Sciences*, 9, 581–582.
- Sternberg, R. J. (1986). Cognition and instruction: Why the marriage sometimes ends in divorce. In R. F. Dillon & R. J. Sternberg (Eds.), *Cognition and curriculum design* (pp. 375–382). Orlando, FL: Academic Press.
- Sternberg, R. J. (1986). A framework for understanding conceptions of intelligence. In R. J. Sternberg & D. K. Detterman (Eds.), *What is intelligence? Contemporary viewpoints on its nature and definition* (pp. 3–15). Norwood, NJ: Ablex.
- Sternberg, R. J. (1986). The future of intelligence testing. *Educational Measurement: Issues and Practice*, 5(3), 19–22.
- Sternberg, R. J. (1986). GENECES: A framework for intellectual abilities and theories of them. *Intelligence*, 10, 239–250.
- Sternberg, R. J. (1986). Haste makes waste versus a stitch in time? A reply to Vernon, Nador, and Kantor. *Intelligence*, 10, 265–270.
- Sternberg, R. J. (1986). *How to prepare for the Miller Analogies Test* (4th ed.). Woodbury, NY: Barron's Educational Series, Inc.
- Sternberg, R. J. (1986). Identifying the gifted through IQ: Why a little bit of knowledge is a dangerous thing. *Roeper Review*, 8, 143–147.
- Sternberg, R. J. (1986). In defense of 'critical thinking' programs. *Education Week*, 6(6), 19.
- Sternberg, R. J. (1986). Inside intelligence. *American Scientist*, 74, 137–143.
- Sternberg, R. J. (1986). *Instructor's manual to accompany Intelligence applied: Understanding and increasing your intellectual skills*. San Diego, CA: Harcourt Brace Jovanovich.
- Sternberg, R. J. (1986). *Intelligence applied: Understanding and increasing your intellectual skills*. San Diego, CA: Harcourt Brace Jovanovich.

- Sternberg, R. J. (1986). Intelligence is mental self-government. In R. J. Sternberg & D. K. Detterman (Eds.), *What is intelligence? Contemporary viewpoints on its nature and definition* (pp. 141–148). Norwood, NJ: Ablex.
- Sternberg, R. J. (1986). Intelligence, wisdom, and creativity: Three is better than one. *Educational Psychologist*, 21, 175–190.
- Sternberg, R. J. (1986). Introduction: The nature and scope of practical intelligence. In R. J. Sternberg & R. K. Wagner (Eds.), *Practical intelligence: Nature and origins of competence in the everyday world* (pp. 1–10). New York: Cambridge University Press.
- Sternberg, R. J. (1986). A perspective on the prospects for *Human intelligence: Perspectives and prospects*, by R. Kail & J. W. Pellegrino. *Contemporary Psychology*, 31, 18–19.
- Sternberg, R. J. (1986). Time capsules are not a panacea: A reply to Vernon. *Intelligence*, 10, 277–279.
- Sternberg, R. J. (1986). Toward a unified theory of human reasoning. *Intelligence*, 10, 281–315.
- Sternberg, R. J. (1986). A triangular theory of love. *Psychological Review*, 93, 119–135.
- Sternberg, R. J. (1986). A triarchic theory of human intelligence. In S. E. Newstead, S. H. Irvine, & P. L. Dann (Eds.), *Human assessment: Cognition and motivation* (pp. 43–47). Dordrecht, The Netherlands: Martinus Nijhoff.
- Sternberg, R. J. (1986). A triarchic theory of intellectual giftedness. In R. J. Sternberg & J. E. Davidson (Eds.), *Conceptions of giftedness* (pp. 223–243). New York: Cambridge University Press.
- Sternberg, R. J. (1986). What is adaptive? *Behavioral and Brain Sciences*, 9, 207–208.
- Sternberg, R. J. (1986). What would better intelligence tests look like? In *Measures in the college admissions process: A College Board Colloquium* (pp. 146–150). New York: College Board.
- Sternberg, R. J., & Berg, C. A. (1986). Quantitative integration: Definitions of intelligence: A comparison of the 1921 and 1986 symposia. In R. J. Sternberg & D. K. Detterman (Eds.), *What is intelligence? Contemporary viewpoints on its nature and definition* (pp. 155–162). Norwood, NJ: Ablex.
- Sternberg, R. J., & Bhana, K. (1986). Synthesis of research on the effectiveness of intellectual skills programs: Snake-oil remedies or miracle cures? *Educational Leadership*, 44(2), 60–67.
- Sternberg, R. J., & Davidson, J. E. (Eds.). (1986). *Conceptions of giftedness*. New York: Cambridge University Press.
- Sternberg, R. J., & Davidson, J. E. (1986). Conceptions of giftedness: A map of the terrain. In R. J. Sternberg & J. E. Davidson (Eds.), *Conceptions of giftedness* (pp. 3–18). New York: Cambridge University Press.
- Sternberg, R. J., & Detterman, D. K. (Eds.) (1986). *What is intelligence?* Norwood, N.J.: Ablex Publishing Corporation.
- Sternberg, R. J., & Suben, J. (1986). The socialization of intelligence. In M. Perlmutter (Ed.), *Perspectives on intellectual development: Vol. 19. Minnesota symposia on child psychology* (pp. 201–235). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J., & Wagner, R. K. (Eds.). (1986). *Practical intelligence: Nature and origins of competence in the everyday world*. New York: Cambridge University Press.
- Tetewsky, S. J., & Sternberg, R. J. (1986). Conceptual and lexical determinants of nonentrenched thinking. *Journal of Memory and Language*, 25, 202–225.

Wagner, R. K., & Sternberg, R. J. (1986). Tacit knowledge and intelligence in the everyday world. In R. J. Sternberg & R. K. Wagner (Eds.), *Practical intelligence: Nature and origins of competence in the everyday world* (pp. 51–83). New York: Cambridge University Press.

1987

- Baron, J. B., & Sternberg, R. J. (Eds.). (1987). *Teaching thinking skills: Theory and practice*. New York: Freeman.
- Kaye, D. B., Sternberg, R. J., & Fonseca, L. (1987). Verbal comprehension: The lexical decomposition strategy to define unfamiliar words. *Intelligence*, 11, 1–20.
- Kolligian, J., Jr., & Sternberg, R. J. (1987). Another look at intelligence and learning disabilities: A reply to Reynolds' 'rap.' *Journal of Learning Disabilities*, 20(6), 325–326.
- Kolligian, J., Jr., & Sternberg, R. J. (1987). Intelligence, information processing, and specific learning disabilities: A triarchic synthesis. *Journal of Learning Disabilities*, 20, 8–17.
- Marr, D. B., & Sternberg, R. J. (1987). The role of mental speed in intelligence: A triarchic perspective. In P. A. Vernon (Ed.), *Speed of information processing and intelligence* (pp. 271–294). Norwood, NJ: Ablex.
- Sincoff, J., & Sternberg, R. J. (1987). Two faces of verbal ability. *Intelligence*, 11, 263–276.
- Spear, L. C., & Sternberg, R. J. (1987). An information-processing framework for understanding reading disabilities. In S. Ceci (Ed.), *Handbook of cognitive, social, and neuropsychological aspects of learning disabilities* (Vol. 2, pp. 3–31). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Spear, L. C., & Sternberg, R. J. (1987). Teaching styles: Staff development for teaching thinking. *Journal of Staff Development*, 8(3), 35–39.
- Sternberg, R. J. (1987). Behavior genetics moves beyond percentages—at last. *Behavioral and Brain Sciences*, 10, 40.
- Sternberg, R. J. (1987). Coping with novelty and human intelligence. In P. Morris (Ed.), *Modelling cognition* (pp. 57–91). London: Wiley.
- Sternberg, R. J. (1987). A day at developmental downs: Sportscast for race no. 2—Neo-Piagetian theories of cognitive development. *International Journal of Psychology*, 22(5/6), 507–529.
- Sternberg, R. J. (1987). Difficulties in comparing intelligence across species. *Behavioral and Brain Sciences*, 10(4), 679–680.
- Sternberg, R. J. (1987). Down with paper clips! [Review of V. John-Steiner, *Notebooks of the mind: Explorations of thinking*]. *Contemporary Psychology*, 32, 339–340.
- Sternberg, R. J. (1987). Explorations of love. In D. Perlman & W. Jones (Eds.), *Advances in personal relationships* (Vol. 1, pp. 171–196). Greenwich, CT: JAI Press.
- Sternberg, R. J. (1987). Five ways to think about thinking skills. *Instructor* [Special Issue], 32–33.
- Sternberg, R. J. (1987). Gee, there's more than *g*: A critique of Arthur Jensen's views on intelligence. In S. Modgil & C. Modgil (Eds.), *Arthur Jensen: Consensus and controversy* (pp. 237–249). Barcombe, UK: Falmer Press.
- Sternberg, R. J. (1987). Implicit theories: An alternative to modeling cognition and its development. In J. Bisanz, C. Brainerd, & R. Kail (Eds.), *Formal methods in developmental psychology: Progress in cognitive development research* (pp. 155–192). New York: Springer-Verlag.

- Sternberg, R. J. (1987). Intelligence. In R. L. Gregory (Ed.), *The Oxford companion to the mind* (pp. 375–379). Oxford: Oxford University Press.
- Sternberg, R. J. (1987). Intelligence and cognitive style. In R. E. Snow & M. J. Farr (Eds.), *Aptitude, learning, and instruction: Vol. 3. Co-native and affective process analyses* (pp. 77–97). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1987). Liking versus loving: A comparative evaluation of theories. *Psychological Bulletin*, 102, 331–345.
- Sternberg, R. J. (1987). Most vocabulary is learned from context. In M. G. McKeown & M. E. Curtis (Eds.), *The nature of vocabulary acquisition* (pp. 89–105). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1987). The psychology of verbal comprehension. In R. Glaser (Ed.), *Advances in instructional psychology* (Vol. 3, pp. 97–151). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1987). Questioning and intelligence. *Questioning Exchange*, 1, 11–14.
- Sternberg, R. J. (1987). Questions and answers about the nature and teaching of thinking skills. In J. B. Baron & R. J. Sternberg (Eds.), *Teaching thinking: Theory and practice* (pp. 251–259). New York: Freeman.
- Sternberg, R. J. (1987). Review of B. Presseisen, *Thinking skills*. *Educational Horizons*, 65, 151.
- Sternberg, R. J. (1987). Second game: A school's-eye view of intelligence. In J. A. Langer (Ed.), *Language, literacy, and culture: Issues of society and schooling* (pp. 23–48). Norwood, NJ: Ablex.
- Sternberg, R. J. (1987). Stalking a moving target [Review of R. Nickerson, D. Perkins, & E. Smith, *The teaching of thinking*]. *Contemporary Psychology*, 32, 322–323.
- Sternberg, R. J. (1987). Synopsis of a triarchic theory of human intelligence. In S. H. Irvine & S. E. Newstead (Eds.), *Intelligence and cognition: Contemporary frames of reference* (pp. 141–176). Dordrecht, The Netherlands: Martinus Nijhoff.
- Sternberg, R. J. (1987). Teaching critical thinking: Eight easy ways to fail before you begin. *Phi Delta Kappan*, 68, 456–459.
- Sternberg, R. J. (1987). Teaching intelligence: The application of cognitive psychology to the improvement of intellectual skills. In J. B. Baron & R. J. Sternberg (Eds.), *Teaching thinking skills: Theory and practice* (pp. 182–218). New York: Freeman.
- Sternberg, R. J. (1987). Teaching intelligence: A triarchic model. In D. N. Perkins, J. Lochhead, & J. C. Bishop (Eds.), *Thinking: The second international conference* (pp. 53–60). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1987). Three portraits of intellectual giftedness. *Gifted Students Institute Quarterly*, 12, A1–A5.
- Sternberg, R. J. (1987). The triarchic theory of human intelligence: A framework for the understanding, investigation, testing, and training of intelligence. In J. Richardson, M. W. Eysenck, & D. W. Piper (Eds.), *Student learning: Research in education and cognitive psychology* (pp. 357–374). London: SRHE & The Open University Press.
- Sternberg, R. J. (1987). A unified theoretical perspective on autism. In D. Cohen & A. M. Donnellan (Eds.), *Handbook of autism and pervasive developmental disorders* (pp. 690–696). New York: Wiley.

- Sternberg, R. J. (1987). A unified theory of intellectual exceptionality. In J. D. Day & J. G. Borkowski (Eds.), *Intelligence and exceptionality: New directions for theory, assessment, and instructional practices* (pp. 135–172). Norwood, NJ: Ablex.
- Sternberg, R. J. (1987, September 23). The uses and misuses of intelligence testing. *Education Week*, pp. 28, 22.
- Sternberg, R. J., & Berg, C. A. (1987). What are theories of adult intellectual development theories of? In C. Schooler & K. Warner Schaeie (Eds.), *Cognitive functioning and social structure over the life course* (pp. 3–23). Norwood, NJ: Ablex.
- Sternberg, R. J., & Davidson, J. E. (1987, May/June). Teaching thinking to college students: Some lessons learned from experience. *Teaching Thinking and Problem Solving*, 9, pp. 1–2, 10–11.
- Sternberg, R. J., & Dobson, D. M. (1987). Resolving interpersonal conflicts: An analysis of stylistic consistency. *Journal of Personality and Social Psychology*, 52, 794–812.
- Wagner, R. K., & Sternberg, R. J. (1987). Executive control in reading comprehension. In B. K. Britton & S. M. Glynn (Eds.), *Executive control processes in reading* (pp. 1–21). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Wagner, R. K., & Sternberg, R. K. (1987). Tacit knowledge in managerial success. *Journal of Business and Psychology*, 1, 301–312.

1988

- Kalmar, D. A., & Sternberg, R. J. (1988). Theory knitting: An integrative approach to theory development. *Philosophical Psychology*, 1, 153–170.
- Lubart, T. I., & Sternberg, R. J. (1988). Creativity: The individual, the systems, the approach. *Creativity Research Journal*, 1, 63–67.
- Okagaki, L., & Sternberg, R. J. (1988). Unwrapping giftedness. In G. Kanselaar, J. L. van der Linden, & A. Pennings (Eds.), *Individual differences in giftedness: Identification and education* (pp. 30–45). Louvain, Belgium: Acco.
- Sincoff, J. B., & Sternberg, R. J. (1988). The development of verbal fluency abilities and strategies in elementary-school-aged children. *Developmental Psychology*, 24, 646–653.
- Sternberg, R. J. (Ed.). (1988). *Advances in the psychology of human intelligence* (Vol. 4). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1988). Applying cognitive theory to the testing and teaching of intelligence. *Applied Cognitive Psychology*, 2, 231–255.
- Sternberg, R. J. (1988, Spring). Beyond IQ testing. *National Forum*, pp. 8–11.
- Sternberg, R. J. (1988). Counting the ways: The scientific measurement of love. In J. Brockman (Ed.), *The reality club I* (pp. 151–173). New York: LYNX.
- Sternberg, R. J. (1988). The development of intellectual styles. *Teaching Thinking and Problem Solving*, 10(2), 1–4.
- Sternberg, R. J. (1988). Explaining away intelligence: A reply to Howe. *British Journal of Psychology*, 79, 527–533.
- Sternberg, R. J. (1988). GENECES: A rationale for the construct validation of theories and tests of intelligence. In H. Wainer & H. I. Braun (Eds.), *Test validity* (pp. 61–75). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1988, November). How to think much better. *Boardroom*, pp. 13–14, 16.

- Sternberg, R. J. (1988). The intellect: Three portraits unveiled. *Gifted Children Monthly*, 9, 1–3.
- Sternberg, R. J. (1988). Intellectual development: Psychometric and information-processing approaches. In M. Bornstein & M. Lamb (Eds.), *Developmental psychology: An advanced textbook* (2nd ed., pp. 261–295). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1988). Intelligence. In R. J. Sternberg & E. E. Smith (Eds.), *The psychology of human thought* (pp. 267–308). New York: Cambridge University Press.
- Sternberg, R. J. (1988). Intelligence is more than a matter of "How much?" *Human Intelligence International Newsletter*, 8(4), pp. 2–4.
- Sternberg, R. J. (1988). Lessons from the life span: What theorists of intellectual development among children can learn from their counterparts studying adults. In E. M. Hetherington, R. M. Lerner, & M. Perlmutter (Eds.), *Child development in life-span perspective* (pp. 259–275). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1988). Looking at intelligence differently. In *Understanding your school-age child* (pp. 18–19). Alexandria, VA: Time-Life Books.
- Sternberg, R. J. (1988). The male/female difference is there: Should we care? *Behavioral and Brain Sciences*, 11(2), 210–211.
- Sternberg, R. J. (1988). Mental self-government: A theory of intellectual styles and their development. *Human Development*, 31(4), 197–224.
- Sternberg, R. J. (Ed.). (1988). *The nature of creativity: Contemporary psychological perspectives*. New York: Cambridge University Press.
- Sternberg, R. J. (1988). A practical approach to practical intelligence. *Contemporary Psychology*, 33, 504–505.
- Sternberg, R. J. (1988). *The psychologist's companion* (2nd ed.). New York: Cambridge University Press.
- Sternberg, R. J. (1988). Questioning cognitive psychology. *Contemporary Psychology*, 33, 206–207.
- Sternberg, R. J. (1988). Review of *The long-term retention of knowledge and skills: A cognitive and instructional perspective*. *Human Intelligence International Newsletter*, 8(4), p. 10.
- Sternberg, R. J. (1988). Review of H. Spitz, *The raising of intelligence: A selected history of attempts to raise retarded intelligence*. *American Journal of Psychology*, 101, 142–145.
- Sternberg, R. J. (1988). Survival of the fittest in theories of creativity. *Journal of Social and Biological Structures*, 11, 154–155.
- Sternberg, R. J. (1988). A three-facet model of creativity. In R. J. Sternberg (Ed.), *The nature of creativity* (pp. 125–147). New York: Cambridge University Press.
- Sternberg, R. J. (1988). Triangulating love. In R. J. Sternberg & M. Barnes (Eds.), *The psychology of love* (pp. 119–138). New Haven, CT: Yale University Press.
- Sternberg, R. J. (1988). *The triangle of love*. New York: Basic.
- Sternberg, R. J. (1988). *The triarchic mind: A new theory of human intelligence*. New York: Viking.
- Sternberg, R. J. (1988). A triarchic view of intelligence in cross-cultural perspective. In S. H. Irvine, & J. W. Berry (Eds.), *Human abilities in cultural context* (pp. 60–85). New York: Cambridge University Press.
- Sternberg, R. J. (1988). What's love got to do with it? *Omni*, 10, p. 27.

- Sternberg, R. J. (1988). What we don't know that we do know [Review of P. Lewicki, *Nonconscious social information processing*]. *Journal of Social and Biological Structures*, 11, 479–482.
- Sternberg, R. J., & Barnes, M. (1988). An introduction to the psychology of love. In R. J. Sternberg & M. Barnes (Eds.), *The psychology of love* (pp. 3–10). New Haven, CT: Yale University Press.
- Sternberg, R. J., & Barnes, M. (Eds.). (1988). *The psychology of love*. New Haven, CT: Yale University Press.
- Sternberg, R. J., & Martin, M. (1988). When teaching thinking does not work, what goes wrong? *Teachers College Record*, 89, 555–578.
- Sternberg, R. J., & Smith, E. E. (Eds.). (1988). *The psychology of human thought*. New York: Cambridge University Press.
- Tardif, T., & Sternberg, R. J. (1988). Conclusions: What do we know about creativity? In R. J. Sternberg (Ed.), *The nature of creativity* (pp. 429–440). New York: Cambridge University Press.
- Williams, W. M., & Sternberg, R. J. (1988). Group intelligence: Why some groups are better than others. *Intelligence*, 12, 351–377.

1989

- Ackerman, P., Sternberg, R. J., & Glaser, R. (Eds.). (1989). *Learning and individual differences*. New York: Freeman.
- Barnes, M. L., & Sternberg, R. J. (1989). Social intelligence and decoding of nonverbal cues. *Intelligence*, 13, 263–287.
- Frensch, P. A., & Sternberg, R. J. (1989). Expertise and intelligent thinking: When is it worse to know better? In R. J. Sternberg (Ed.), *Advances in the psychology of human intelligence* (Vol. 5, pp. 157–188). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sincoff, J., & Sternberg, R. J. (1989). The development of cognitive skills: An examination of recent theories. In A. M. Colley & J. R. Beech (Eds.), *Acquisition and performance of cognitive skills* (pp. 19–60). Chichester, England: Wiley.
- Sternberg, R. J. (Ed.). (1989). *Advances in the psychology of human intelligence* (Vol. 5). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1989). Computational models of scientific discovery: Do they compute? [Review of P. Langley, H. Simon, G. Bradshaw, & J. Zytkow, *Scientific discovery: Computational explorations of the creative processes*]. *Contemporary Psychology*, 34, 895–897.
- Sternberg, R. J. (1989). Domain-generality versus domain-specificity: The life and impending death of a false dichotomy. *Merrill-Palmer Quarterly*, 35, 115–130.
- Sternberg, R. J. (1989). *How to prepare for the Miller Analogies Test* (5th ed.). Woodbury, NY: Barron's Educational Series, Inc.
- Sternberg, R. J. (1989). Human intelligence. *Encyclopedia Britannica* (pp. 710–717). Chicago: Britannica Inc.

- Sternberg, R. J. (1989). Intelligence, wisdom, and creativity: Their natures and interrelationships. In R. L. Linn (Ed.), *Intelligence: Measurement, theory, and public policy* (pp. 119–146). Chicago: University of Chicago Press.
- Sternberg, R. J. (1989). Review of *Educating reason: Rationality, critical thinking, and education*. *Analytic Teaching*, 10, 120–121.
- Sternberg, R. J. (1989, March). The tyranny of testing. *Learning '89*, pp. 60–63.
- Sternberg, R. J., & Davidson, J. E. (1989). A four-prong model for intellectual skills development. *Journal of Research and Development in Education*, 22, 22–28.
- Sternberg, R. J., & Frensch, P. A. (1989). A balance-level theory of intelligent thinking. *Zeitschrift für Pädagogische Psychologie*, 3, 79–96.
- Sternberg, R. J., & Gastel, J. (1989). Coping with novelty in human intelligence: An empirical investigation. *Intelligence*, 13, 187–197.
- Sternberg, R. J., & Gastel, J. (1989). If dancers ate their shoes: Inductive reasoning with factual and counterfactual premises. *Memory and Cognition*, 17, 1–10.
- Sternberg, R. J., & Okagaki, L. (1989). Continuity and discontinuity in intellectual development are not a matter of 'either-or.' *Human Development*, 32, 158–166.
- Sternberg, R. J., & Wagner, R. K. (1989). The fate of the trait: A reply to Cantor and Kihlstrom. In R. S. Wyer, Jr., & T. K. Srull (Eds.), *Advances in social cognition* (Vol. 2, pp. 175–185). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J., & Wagner, R. K. (1989). Individual differences in practical knowledge and its acquisition. In P. Ackerman, R. J. Sternberg, & R. Glaser (Eds.), *Learning and individual differences* (pp. 255–278). New York: Freeman.

1990

- Beall, A. E., & Sternberg, R. J. (1990). Love and science: Can the two be married? *Journal of NIH Research*, 2, 57–61.
- Okagaki, L., & Sternberg, R. J. (1990). Teaching thinking skills: We're getting the context wrong. In D. Kuhn (Ed.), *Developmental perspectives on teaching and learning thinking skills: Contributions to Human Development* (Vol. 21, pp. 63–78). Basel, Switzerland: Karger.
- Prieto, D., & Sternberg, R. J. (1990). Dos caras de una misma moneda: la inteligencia. (Two sides of the same coin: Intelligence.) *Boletín de Psicología*, 28, 29–58.
- Sternberg, R. J. (1990). Behind closed doors: Unlocking the mysteries of human intelligence. In J. Brockman (Ed.), *Speculations: The reality club* (pp. 186–207). Englewood Cliffs, NJ: Prentice Hall.
- Sternberg, R. J. (1990). Crimes of the smart: A reply to Humphreys and Larson. *Intelligence*, 14, 239–244.
- Sternberg, R. J. (1990). Intellectual styles. In K. E. Clark & M. B. Clark (Eds.), *Measures of leadership* (pp. 481–492). West Orange, NJ: Leadership Library of America.
- Sternberg, R. J. (1990). Intellectual styles: Theory and classroom implications. In B. Presseisen (Ed.), *Intellectual styles and interaction in the classroom* (pp. 18–42). Washington, DC: National Education Association.
- Sternberg, R. J. (1990). Mayday for Maybery: Reply to an invalid critique. *British Journal of Psychology*, 81, 285–286.

- Sternberg, R. J. (1990). *Metaphors of mind: Conceptions of the nature of intelligence*. New York: Cambridge University Press.
- Sternberg, R. J. (1990). Of cockroaches as kings. *Behavioral and Brain Sciences*, 13, 91.
- Sternberg, R. J. (1990). Prototypes of competence and incompetence. In R. J. Sternberg & J. Kolligian, Jr. (Eds.), *Competence considered* (pp. 117–145). New Haven, CT: Yale University Press.
- Sternberg, R. J. (1990). Thinking styles: Keys to understanding student performance. *Phi Delta Kappan*, 71, 366–371.
- Sternberg, R. J. (1990). Understanding wisdom. In R. J. Sternberg (Ed.), *Wisdom: Its nature, origins, and development* (pp. 3–9). New York: Cambridge University Press.
- Sternberg, R. J. (1990). What constitutes a “good” definition of giftedness? *Journal for the Education of the Gifted*, 14, 96–100.
- Sternberg, R. J. (1990). Wisdom and its relations to intelligence and creativity. In R. J. Sternberg (Ed.), *Wisdom: Its nature, origins, and development* (pp. 142–159). New York: Cambridge University Press.
- Sternberg, R. J. (Ed.). (1990). *Wisdom: Its nature, origins, and development*. New York: Cambridge University Press.
- Sternberg, R. J., & Frensch, P. A. (1990). Intelligence and cognition. In M. W. Eysenck (Ed.), *Cognitive psychology: An international review* (pp. 57–103). New York: Wiley.
- Sternberg, R. J., & Kolligian, J., Jr. (Eds.). (1990). *Competence considered*. New Haven, CT: Yale University Press.
- Sternberg, R. J., Okagaki, L., & Jackson, A. (1990). Practical intelligence for success in school. *Educational Leadership*, 48, 35–39.
- Wagner, R. K., & Sternberg, R. J. (1990). Street smarts. In K. E. Clark & M. B. Clark (Eds.), *Measures of leadership* (pp. 493–504). West Orange, NJ: Leadership Library of America.

1991

- Bernardo, A. B. I., & Sternberg, R. J. (1991). Contextual reference domains and verification: What's relevant and what's not relevant in sentence verification. *Journal of Memory and Language*, 30, 664–684.
- Frensch, P. A., & Sternberg, R. J. (1991). Skill-related differences in game playing. In R. J. Sternberg & P. A. Frensch (Eds.), *Complex problem solving: Principles and mechanisms* (pp. 343–381). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Kolligian, J., Jr., & Sternberg, R. J. (1991). Perceived fraudulence in young adults: Is there an “impostor syndrome”? *Journal of Personality Assessment*, 56 (2), 308–326.
- McNamara, T. P., Sternberg, R. J., & Hardy, J. K. (1991). Processing verbal relations. *Intelligence*, 15, 193–221.
- Okagaki, L., & Sternberg, R. J. (1991). Cultural and parental influences on cognitive development. In L. Okagaki & R. J. Sternberg (Eds.), *Directors of development: Influences on the development of children's thinking* (pp. 101–120). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Okagaki, L., & Sternberg, R. J. (Eds.). (1991). *Directors of development: Influences on the development of children's thinking*. Hillsdale, NJ: Lawrence Erlbaum Associates.

- Prieto Sanchez, M. D., & Sternberg, R. J. (1991). La teoría triárquica de la inteligencia: Un modelo que ayuda a entender la naturaleza del retraso mental [The triarchic theory of intelligence: A model that helps understand the nature of mental retardation]. *Revista Interuniversitaria de Formación del Profesorado*, 11, 77–93.
- Sternberg, R. J. (1991) Are we reading too much into reading-comprehension tests? *Journal of Reading*, 34(7), 540–545.
- Sternberg, R. J. (1991). After the gates of excellence [Review of R. Ochse, *Before the gates of excellence: The determinants of creative genius*]. *Contemporary Psychology*, 36, 393–394.
- Sternberg, R. J. (1991). Cognitive theory and psychometrics. In R. K. Hambleton & J. Zaal (Eds.), *Advances in educational and psychological testing* (pp. 367–393). Boston: Kluwer Academic Publishers.
- Sternberg, R. J. (1991). Death, taxes, and bad intelligence tests. *Intelligence*, 15, 257–269.
- Sternberg, R. J. (1991). Did you remember...? [Review of L. W. Poon, D. C. Rubin, & B. A. Wilson (Eds.), *Everyday cognition in adulthood and late life*]. *American Scientist*, 79, 74–75.
- Sternberg, R. J. (1991). Directors of development: A play in an unknown number of acts. In L. Okagaki & R. J. Sternberg (Eds.), *Directors of development: Influences on the development of children's thinking* (pp. 269–277). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1991). Foreword. In N. Blagg, *Can we teach intelligence?* (pp. ix–xiii). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1991). Giftedness according to the triarchic theory of human intelligence. In N. Colangelo & G. A. Davis (Eds.), *Handbook of gifted education* (pp. 45–54). Needham Heights, MA: Allyn & Bacon.
- Sternberg, R. J. (1991). Intelligence applied: A triarchic program for training intellectual skills. In A. L. Costa (Ed.), *Developing minds: Programs for teaching thinking* (Vol. 2, rev. ed., pp. 79–84). Alexandria, VA: Association for Supervision and Curriculum Development.
- Sternberg, R. J. (1991). *Love the way you want it*. New York: Bantam.
- Sternberg, R. J. (1991). T and T is an explosive combination: Technology and testing. *Educational Psychologist*, 25(3 & 4), 201–222.
- Sternberg, R. J. (1991). Theory-based testing of intellectual abilities: Rationale for the Triarchic Abilities Test. In H. Rowe (Ed.), *Intelligence: Reconceptualization and measurement* (pp. 183–202). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1991). Triarchic abilities test. In D. Dickinson (Ed.), *Creating the future: Perspectives on educational change* (pp. 76–81). Aston Clinton, Bucks, UK: Accelerated Learning Systems.
- Sternberg, R. J. (1991). A triarchic model for teaching intellectual skills. In A. McKeough & J. Lupart (Eds.), *Toward the practice of theory-based instruction: Current cognitive theories and their educational promise* (pp. 92–116). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1991). A triarchic program for training intellectual skills. In R. F. Mulcahy, J. Andrews, & R. Short (Eds.), *Thinking for a change: Recent perspectives and directions*. New York: Praeger.
- Sternberg, R. J. (1991). We're having problems en route to Solla Sollew. [Review of M. I. Posner (Ed.), *Foundations of cognitive science*]. *Contemporary Psychology*, 36, 382–384.
- Sternberg, R. J. (1991, January 13). You are what you retrieve. [Review of R. Schank, *Tell me a story*]. *New York Times Book Review*, pp. 14–15.

- Sternberg, R. J., & Beall, A. (1991). How can we know what love is? An epistemological analysis. In G. J. O. Fletcher & F. D. Fincham (Eds.), *Cognition in close relationships* (pp. 257–278). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J., & Davidson, J. E. (Guest Eds.). (1991). Intelligence and intelligence testing [Special issue]. *Educational Psychologist*, 25(3 & 4).
- Sternberg, R. J., & Frensch, P. A. (Eds.). (1991). *Complex problem solving: Principles and mechanisms*. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J., & Lubart, T. I. (1991). An investment theory of creativity and its development. *Human Development*, 34(1), 1–31.
- Sternberg, R. J., & Lubart, T. I. (1991). Creating creative minds. *Phi Delta Kappan*, 72 (8), 608–614.
- Sternberg, R. J., & Lubart, T. I. (1991). On short-selling the investment theory of creativity: A reply to Runco. *Creativity Research Journal*, 4(2), 200–202.
- Wagner, R. K., & Sternberg, R. J. (1991). *Tacit knowledge inventory for managers*. San Antonio, TX: Psychological Corporation.
- Wagner, R. K., & Sternberg, R. J. (1991). Tacit knowledge: Its uses in identifying, assessing, and developing managerial talent. In J. Jones, B. Steffy, & D. Bray (Eds.), *Applying psychology in business: The manager's handbook* (pp. 333–344). New York: Human Sciences Press.

1992

- Berg, C. A., & Sternberg, R. J. (1992). Adults' conceptions of intelligence across the adult life span. *Psychology and Aging*, 7(2), 221–231.
- McGrane, P. A., & Sternberg, R. J. (1992). Discussion: Fatal vision—The failure of the schools in teaching children to think. In C. Collins & J. N. Mangieri (Eds.), *Teaching thinking: An agenda for the 21st century* (pp. 333–344). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Spear, L. C., & Sternberg, R. J. (1992). Information processing, experience, and reading disability. In D. J. Stein & J. E. Young (Eds.), *Cognitive science and clinical disorders* (pp. 314–333). San Diego, CA: Academic Press Inc.
- Sternberg, R. J. (1992). Ability tests, measurements, and markets. *Journal of Educational Psychology*, 84(2), 134–140.
- Sternberg, R. J. (1992). Appendix D: The tornado theory of gifted education research. In N. Colangelo, S. G. Assouline, & D. L. Ambroson (Eds.), *Talent development: Proceedings from the 1991 Henry B. and Jocelyn Wallace National Research Symposium on Talent Development* (p. 432). Unionville, NY: Trillium Press.
- Sternberg, R. J. (1992). CAT: A program for comprehensive abilities testing. In B. R. Gifford & M. C. O'Connor (Eds.), *Changing assessments: Alternative views of aptitude, achievement, and instruction* (pp. 213–274). Boston: Kluwer Academic Publishers.
- Sternberg, R. J. (1992). Creativity, critical reasoning, and the problem of content-oriented education. In R. A. Talaska (Ed.), *Critical reasoning in contemporary culture* (pp. 113–131). Albany: State University of New York Press.
- Sternberg, R. J. (September, 1992). How to win acceptances by psychology journals: Twenty-one tips for better writing. *APS Observer*, 5, 12–13.

- Sternberg, R. J. (1992, Capítulo 13). La naturaleza del amor [The nature of love.] *El País: El Libro de la Sexualidad*, pp. 196–199.
- Sternberg, R. J. (1992). Metaphors of mind underlying the testing of intelligence. In P. W. McReynolds & J. C. Rosen (Eds.), *Advances in psychological assessment* (Vol. 8, pp. 1–39). San Francisco: Jossey-Bass Publishers.
- Sternberg, R. J. (1992). Practical intelligence. *New Horizons for Learning*, 13(1), 12–13.
- Sternberg, R. J. (1992). The princess grows up: A satiric fairy tale about intellectual development. In R. J. Sternberg & C. A. Berg (Eds.), *Intellectual development* (pp. 381–394). New York: Cambridge University Press.
- Sternberg, R. J. (1992). Psychological Bulletin's top 10 "Hit Parade." *Psychological Bulletin*, 112(3), 387–388.
- Sternberg, R. J. (1992). The thinking cycle. In J. W. Keefe & H. J. Walberg (Eds.), *Thinking—Critical and otherwise* (pp. 111–118). Reston, VA: The National Association of Secondary School Principals.
- Sternberg, R. J. (1992). Too young to die: Let's not bury psychology alive. *New Ideas in Psychology*, 10(2), 195–205.
- Sternberg, R. J. (1992). Toward better intelligence tests. In M. C. Wittrock (Ed.), *Testing and cognition* (pp. 31–39). Englewood Cliffs, NJ: Prentice-Hall.
- Sternberg, R. J. (1992, January). The true score on recent changes in editorial policy regarding quantitative articles for the Psychological Bulletin. *The Score*, 14(4), 4, 6.
- Sternberg, R. J., & Berg, C. A. (Eds.) (1992). *Intellectual development*. New York: Cambridge University Press.
- Sternberg, R. J., & Frensch, P. A. (1992). On being an expert: A cost–benefit analysis. In R. Hoffman (Ed.), *The cognition of experts: Psychological research and empirical AI* (pp. 191–203). New York: Springer-Verlag.
- Sternberg, R. J., & Lubart, T. I. (1992). Buy low and sell high: An investment approach to creativity. *Current Directions in Psychological Science*, 1(1), 1–5.
- Sternberg, R. J., & Lubart, T. I. (1992). Creative giftedness in children. In P. Klein & A. Tannenbaum (Eds.), *To be young and gifted* (pp. 33–51). Norwood, NJ: Ablex.
- Sternberg, R. J., & Lubart, T. I. (1992). Creative giftedness: Theory, speculation, and data. In N. Colangelo, S. G. Assouline, & D. L. Ambrosen (Eds.), *Talent development: Proceedings from the 1991 Henry B. and Jocelyn Wallace National Research Symposium on Talent Development* (pp. 66–88). Unionville, NY: Trillium Press.
- Sternberg, R. J., & Lubart, T. I. (1992). The creative mind. *Tijdschrift voor de Psychologie (Dutch Journal of Psychology)*, 47, 288–300.
- Sternberg, R. J., & Lubart, T. I. (1992). Creativity: Its nature and assessment. *School Psychology International*, 13(3), 243–253.
- Sternberg, R. J., & Wagner, R. K. (1992). Tacit knowledge: An unspoken key to managerial success. *Creativity and Innovation Management*, 1, 5–13.

1993

- Arroyo, C. G., & Sternberg, R. J. (1993). Against all odds: A view of the gifted disadvantaged. In B. Wallace & H. B. Adams (Eds.), *Worldwide perspectives on the gifted disadvantaged* (pp. 29–43) Bicester, Oxon, England: A B Academic.
- Beall, A., & Sternberg, R. J. (Eds.) (1993). *The psychology of gender*. New York: Guilford Press.
- Chawarski, M. C., & Sternberg, R. J. (1993). Negative priming in word recognition: A context effect. *Journal of Experimental Psychology: General*, 122(2), 195–206.
- Detterman, D. K., & Sternberg, R. J. (Eds.). (1993). *Transfer on trial: Intelligence, cognition, and instruction*. Norwood, NJ: Ablex.
- Hartman, H. J., & Sternberg, R. J. (1993). A broad BACEIS for improving thinking. *Instructional Science*, 21(5), 401–423.
- Horvath, J. A., Williams, W. M., Forsythe, G. B., Sweeney, P. J., Sternberg, R. J., McNally, J. A., & Wattendorf, J. A. (1993). Tacit knowledge and military leadership: A review of the literature. *ARI Technical Report*. Alexandria, Virginia: U.S. Army Research Institute for the Behavioral and Social Sciences.
- Okagaki, L., & Sternberg, R. J. (1993). Parental beliefs and children's school performance. *Child Development*, 64(1), 36–56.
- Okagaki, L., & Sternberg, R. J. (1993). Putting the distance into students' hands: Practical intelligence for school. In R. R. Cocking & K. A. Renninger (Eds.), *The development and meaning of psychological distance* (pp. 237–253). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1993). The concept of "giftedness": A pentagonal implicit theory. *The origins and development of high ability* (pp. 5–21). United Kingdom: CIBA Foundation.
- Sternberg, R. J. (1993). How do you size up the contributions of a giant? [Review of *From learning theory to connectionist theory: Essays in honor of William K. Estes* (Vol. 1); *From learning processes to cognitive processes: Essays in honor of William K. Estes* (Vol. 2)]. *Contemporary Psychology*, 38(9), 915–917.
- Sternberg, R. J. (1993). Human intelligence. *McGraw-Hill Yearbook of Science and Technology* (pp. 213–215). New York: McGraw-Hill.
- Sternberg, R. J. (1993). La inteligencia practica en las escuelas: teoria, programa y evaluacion [Practical intelligence in schools: theory, program, and evaluation]. In J. A. Beltran, V. B. Bermejo, M. D. Prieto, & D. Vence (Eds.), *Intervencion psicopedagogica* (pp. 433–446). Madrid, Spain: Ediciones Piramide, S.A.
- Sternberg, R. J. (1993). In search of the secret garden [Review of *Creativity: Beyond the myth of genius*]. *Creativity Research Journal*, 6(4), 479–481.
- Sternberg, R. J. (1993). Inteligencia [Intelligence]. In L. P. Sanchez (Dir.), *10 palabras clave in superdotados*. Estella, Navarra, Spain: Editorial Verbo Divino.
- Sternberg, R. J. (1993). Intelligence is more than IQ: The practical side of intelligence. *Journal of Cooperative Education*, 28(2), 6–17.
- Sternberg, R. J. (1993). Parts is parts, but isn't there more to the whole? [Review of P. J. Johnson-Laird, *Human and machine thinking*], *Contemporary Psychology*, 38(12), 1271–1274.
- Sternberg, R. J. (1993). Procedures for identifying intellectual potential in the gifted: A perspective on alternative "metaphors of mind." In K. A. Heller, F. J. Mönks, & A. H. Passow

- (Eds.), *International handbook for research on giftedness and talent* (pp. 181–203). Oxford: Pergamon Press.
- Sternberg, R. J. (1993). *The psychologist's companion* (3rd ed.). New York: Cambridge University Press.
- Sternberg, R. J. (1993). Review of *Intelligence* by Nathan Brody (2nd ed.). *American Scientist*, 81, 296–297.
- Sternberg, R. J. (1993). Rocky's back—again: A review of the WISC–III. *Journal of Psychoeducational Assessment* (Monograph). 161–164.
- Sternberg, R. J. (1993). *Sternberg Triarchic Abilities Test*. Unpublished test.
- Sternberg, R. J. (1993). Styles of the mind. In *Restructuring learning* (pp. 21–31). Washington, D.C.: Council of Chief State School Officers (CCSSO).
- Sternberg, R. J. (1993). What is the relation of gender to biology and environment?: An evolutionary model of how what you answer depends on just what you ask. In A. Beall & R. J. Sternberg (Eds.), *The psychology of gender* (pp. 1–6). New York: Guilford Press.
- Sternberg, R. J. (1993). Would you rather take orders from Kirk or Spock? The relation between rational thinking and intelligence. *Journal of Learning Disabilities*, 26(8), 516–519.
- Sternberg, R. J., & Davidson, J. E. (1993). Problem solving. *Encyclopedia of Educational Research* (6th ed.). Washington, DC: American Educational Research Association. (pp. 1037–1045).
- Sternberg, R. J., & Frensch, P. A. (1993). Mechanisms of transfer. In D. K. Detterman & R. J. Sternberg (Eds.), *Transfer on trial: Intelligence, cognition, and instruction* (pp. 25–38). Norwood, NJ: Ablex.
- Sternberg, R. J., & Grigorenko, E. L. (1993). Thinking styles and the gifted. *Roeper Review*, 16(2), 122–130.
- Sternberg, R. J., & Lubart, T. I. (1993). Creative giftedness: A multivariate investment approach. *Gifted Child Quarterly*, 37(1), 7–15.
- Sternberg, R. J., & Lubart, T. I. (1993). Investing in creativity. *Psychological Inquiry*, 4(3), 229–232.
- Sternberg, R. J., & Wagner, R. K. (1993). The *g*–ocentric view of intelligence and job performance is wrong. *Current Directions in Psychological Science*, 2(1), 1–4.
- Sternberg, R. J., Wagner, R. K., & Okagaki, L. (1993). Practical intelligence: The nature and role of tacit knowledge in work and at school. In H. Reese & J. Puckett (Eds.), *Advances in lifespan development* (pp. 205–227). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Williams, W. M., & Sternberg, R. J. (1993). Seven lessons for helping children make the most of their abilities. *Educational Psychology*, 13(3–4), 317–331.
- Williams, W. M., Sternberg, R. J., Rashotte, C. A., & Wagner, R. K. (1993). Assessing the value of cooperative education. *Journal of Cooperative Education*, 28(2), 32–55.

1994

- Davidson, J. E., Deuser, R., & Sternberg, R. J. (1994). The role of metacognition in problem solving. In J. Metcalfe & A. Shimamura (Eds.), *Metacognition: Knowing about knowing* (pp. 207–226). Cambridge, MA: MIT Press.
- Gardner, H., Krechevsky, M., Sternberg, R. J., & Okagaki, L. (1994). Intelligence in context: Enhancing students' practical intelligence for school. In K. McGilly (Ed.), *Classroom lessons: Integrating cognitive theory and classroom practice* (pp. 105–127). Cambridge, MA: MIT Press.
- Horvath, J. A., Forsythe, G. B., Sweeney, P., McNally, J., Wattendorf, J., Williams, W. M., & Sternberg, R. J. (1994). Tacit knowledge and military leadership: Evidence from officer interviews. *ARI Technical Report*. Alexandria, Virginia: U.S. Army Research Institute for the Behavioral and Social Sciences.
- Okagaki, L., & Sternberg, R. J. (1994). Perspectives on kindergarten: Rafael, Vanessa, and Jamlien go to school. *Childhood Education*, 71(1), 14–19.
- Spear-Swerling, L., & Sternberg, R. J. (1994). The road not taken: An integrative theoretical model of reading disability. *Journal of Learning Disabilities*, 27(2), 91–103.
- Sternberg, R. J. (1994). Allowing for thinking styles. *Educational Leadership*, 52(3), 36–40.
- Sternberg, R. J. (1994). Answering questions and questioning answers. *Phi Delta Kappan*, 76 (2), 136–138.
- Sternberg, R. J. (1994). Author's thinking: What develops? [Review of *Cognitive development* (3rd ed.); *Children's thinking* (2nd ed.)]. *Contemporary Psychology*, 39(7), 770–771.
- Sternberg, R. J. (1994). Can computers be creative or even disappointed? [Commentary on Margaret Boden, *The creative mind*]. *Behavioral and Brain Sciences*, 17(3), 553–554.
- Sternberg, R. J. (1994). Changing conceptions of intelligence and their impact upon the concept of giftedness: The triarchic theory of intelligence. In J.L. Genshaft, M. Bireley, & C.L. Hollinger (Eds.), *Serving gifted and talented students* (pp.33–47). Austin, TX: Pro-ed.
- Sternberg, R. J. (1994). Cognitive conceptions of expertise. *International Journal of Expert Systems: Research and Applications*, 7(1), 1–12.
- Sternberg, R. J. (1994). La conception triarchique de l'intelligence [The triarchic conception of intelligence]. In M. Huteau (Dir.), *Les techniques psychologiques d'évaluation des personnes*. Issy-les-Moulineaux, France: Éditions EAP. 40–59.
- Sternberg, R. J. (1994). Diversifying instruction and assessment. *The Educational Forum*, 59(1), 47–53.
- Sternberg, R. J. (Ed.). (1994). *Encyclopedia of human intelligence*. New York: Macmillan.
- Sternberg, R. J. (1994). Experimental approaches to human intelligence. *European Journal of Psychological Assessment*, 10(2), 153–161.
- Sternberg, R. J. (1994). 468 factor-analyzed data sets: What they tell us and don't tell us about human intelligence. [Review of John B. Carroll, *Human cognitive abilities*]. *Psychological Science*, 5(2), 63–65.
- Sternberg, R. J. (1994). Gulliver Ravel's travels: An excursion to the theoretical islands of intelligence. In A. Demetriou & A. Efklides (Eds.), *Intelligence, mind, and reasoning: Structure and development* (pp. 213–231). Amsterdam: Elsevier.
- Sternberg, R. J. (Ed.). (1994). *Handbook of perception and cognition: Thinking and problem solving*. San Diego, CA: Academic Press.

- Sternberg, R. J. (1994). *How to prepare for the Miller Analogies Test* (6th ed.). Woodbury, NY: Barron's Educational Series, Inc.
- Sternberg, R. J. (1994). Human intelligence: Its nature, use, and interaction with context. In D. K. Detterman (Ed.), *Current topics in human intelligence* (Vol. 4, pp.361–407). Norwood, NJ: Ablex.
- Sternberg, R. J. (1994). Intelligence. In V. S. Ramachandran (Ed.), *Encyclopedia of human behavior* (pp. 663–673). San Diego, CA: Academic Press.
- Sternberg, R. J. (1994). Intelligence. In R. J. Sternberg (Ed.), *Handbook of perception and cognition: Thinking and problem solving* (pp. 263–288). San Diego, CA: Academic Press.
- Sternberg, R. J. (1994). Intelligence and cognitive styles. In A. Coleman (Ed.), *Companion encyclopedia of psychology* (pp. 583–601). London: Routledge.
- Sternberg, R. J. (1994). Love is a story. *The General Psychologist*, 30(1), 1–11.
- Sternberg, R. J. (1994). PRSVL: an integrative framework for understanding mind in context. In R. J. Sternberg & R. K. Wagner (Eds.), *Mind in context: Interactionist perspectives on human intelligence* (pp. 218–232). New York: Cambridge University Press.
- Sternberg, R. J. (1994). The PRSVL model of person–context interaction in the study of human potential. In M. G. Rumsey, C. B. Walker, and J. H. Harris (Eds.), *Personnel selection and classification* (pp. 317–332). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1994). Psychology: The good, the bad, and the ugly (as viewed from the Planet Remus). *General Psychologist*, 30(3), 73–79.
- Sternberg, R. J. (1994). Reforming school reform: Comments on *Multiple intelligences: Theory in practice*. [Review of *Multiple intelligences: The theory in practice*]. *Teachers College Record*, 95 (4), 561–569.
- Sternberg, R. J. (1994). Pour survivre en milieu scolaire [To survive in school]. *Revue canadienne de psycho-éducation*, 23(1), 43–54.
- Sternberg, R. J. (1994). Tacit knowledge and job success. In N. Anderson & P. Herriot (Eds.), *Assessment and selection in organizations* (pp. 27–39). New York: Wiley.
- Sternberg, R. J. (1994). La théorie triarchique de l'intelligence [The triarchic theory of intelligence]. *L'orientation scolaire et professionnelle*, 23, 119–136.
- Sternberg, R. J. (1994). Thinking styles: Theory and assessment at the interface between intelligence and personality. In R. J. Sternberg and P. Ruzgis (Eds.), *Personality and intelligence* (pp. 105–127). New York: Cambridge University Press.
- Sternberg, R. J. (1994). A triarchic model for teaching and assessing students in general psychology. *General Psychologist*, 30(2), 42–48.
- Sternberg, R. J. (1994). The triarchic theory of human intelligence. In R. J. Sternberg (Ed.), *Encyclopedia of human intelligence* (pp.1087–1091). New York: MacMillan.
- Sternberg, R. J. (1994). A triarchic view of “cognitive resources and leadership performance” [Commentary on Fred E. Fiedler, “Cognitive resources and leadership performance”]. *Applied Psychology: An International Review*, 44(1), 29–32. Hove, UK: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1994). What if the construct of dysrationalia were an example of itself? *Educational Researcher*, 23(4), 22–23, 27.
- Sternberg, R. J., & Davidson, J. E. (Eds.) (1994). *The nature of insight*. Cambridge, MA: MIT Press.

- Sternberg, R. J., & Lubart, T. I. (1994). An investment perspective on creative insight. In Sternberg, R. J., & Davidson, J. E. (Eds.). *The nature of insight* (pp. 534–558). Cambridge, MA: MIT Press.
- Sternberg, R. J., & McGrane, P. A. (1994). Intellectual development across the lifespan. *International encyclopedia of education* (2nd ed) (pp. 2910–16). Oxford, England: Elsevier Science Limited.
- Sternberg, R. J., & Ruzgis, P. (Eds.) (1994). *Personality and intelligence* New York: Cambridge University Press.
- Sternberg, R. J., & Wagner, R. K. (Eds.) (1994). *Mind in context*. New York: Cambridge University Press.

1995

- Beall A. E., & Sternberg, R. J. (1995). The social construction of love. *Journal of Social and Personal Relationships*, 12(3), 417–438.
- Grigorenko, E. L., & Sternberg, R. J. (1995). Thinking styles. In D. Saklofske & M. Zeidner (Eds.), *International handbook of personality and intelligence* (pp. 205–229). New York: Plenum.
- Lubart, T. I., & Sternberg, R. J. (1995). An investment approach to creativity: Theory and data. In S. M. Smith, T. B. Ward, & R. A. Finke (Eds.), *The creative cognition approach* (pp. 269–302). Cambridge, MA: MIT Press.
- Sternberg, R. J. (1995). Assessing cognitive assessment [Review of Cecil R. Reynolds (Ed.), *Cognitive assessment: A multidisciplinary perspective*]. *Contemporary Psychology*, 40(5), 455–456.
- Sternberg, R. J. (1995). Commentaire Sur l'ouvrage par Edward de Bono [Comment on « On work. »]. *Manageris N°* 27, 18.
- Sternberg, R. J. (1995). Developing creativity in students and in teachers. In J. Georgas, M. Manthouli, E. Besevegis, & A. Kokkevi (Eds.), *Contemporary psychology in Europe: Theory, research, and application* (pp. 211–223). Seattle, WA: Hogrefe & Huber Publishers.
- Sternberg, R. J. (1995). Easier said than done. [Review of J. S. Gero & M. L. Maher (Eds.), *Modeling creativity and knowledge-based design*]. *American Journal of Psychology*, 108(1), 151–155.
- Sternberg, R. J. (1995). Expertise in complex problem solving: A comparison of alternative conceptions. In P. A. Frensch & J. Funke (Eds.), *Complex problem solving: European perspectives* (pp. 295–321). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1995). *For whom does the bell curve toll? It tolls for you*. Washington, DC: EdPress.
- Sternberg, R. J. (1995). For whom the bell curve tolls: A review of *The bell curve*. *Psychological Science*, 6(5), 257–261.
- Sternberg, R. J. (1995). Great expectations. [Review of D. H. Feldman, M. Csikszentmihalyi, & H. Gardner, *Changing the world: A framework for the study of creativity*]. *Contemporary Psychology*, 40(9), 837–838.
- Sternberg, R. J. (1995). If you change your name to Mark Twain, will you be judged as creative? [Review of “Explaining creativity: The attributional perspective”]. *Creativity Research Journal*, 8(4), 367–370.

- Sternberg, R. J. (1995). *In search of the human mind*. Orlando, FL: Harcourt Brace College Publishers.
- Sternberg, R. J. (1995). Intelligence and cognitive styles. In S. E. Hampson & A. M. Colman (Eds.), *Individual differences and personality* (pp. 1–19). Harlow, UK: Longman Group Limited.
- Sternberg, R. J. (1995). Investing in creativity: Many happy returns. *Educational Leadership*, 53(4), 80–84.
- Sternberg, R. J. (1995). Love as a story. *Journal of Social and Personal Relationships*, 12 (4), 541–546.
- Sternberg, R. J. (1995). The miller's tale: A speculative glimpse into the cognitive psychology of the future. In R. Solso & D. W. Massaro (Eds.), *The science of mind: 2001 and beyond* (pp. 123–136). New York: Oxford University Press.
- Sternberg, R. J. (1995). Review of *The evolution of desire: Strategies of human mating*, by David M. Buss. *American Scientist*, 83, 486.
- Sternberg, R. J. (1995). Review of *Schools for talent development: A practical plan for total school improvement*, by Joseph S. Renzulli. *NASSP Bulletin*, 79(568), 117–118.
- Sternberg, R. J. (1995). Seeking to understand intelligence in context. [Review of *Social origins of mental ability* by Gary Collier]. *American Journal of Psychology*, 108(2), 297–299.
- Sternberg, R. J. (1995). Styles of intelligence. *The Educational Therapist*, 16(1), 3–8.
- Sternberg, R. J. (1995). Styles of thinking and learning. *Language Testing*, 12(3), 265–291.
- Sternberg, R. J. (1995). Theory and measurement of tacit knowledge as a part of practical intelligence. *Zeitschrift fur Psychologie*, 203, 319–3
- Sternberg, R. J. (1995). A triarchic approach to teaching high school psychology. *The Psychology Teacher Network*, 5(4), 2, 15.
- Sternberg, R. J. (1995). What it means to be intelligent: The triarchic theory of human intelligence. In W. Tomic (Ed.) *Textbook for undergraduate intelligence course*. Amsterdam: The Netherlands: The Open University.
- Sternberg, R. J., Callahan, C., Burns, D., Gubbins, E. J., Purcell, J., Reis, S. M., Renzulli, J. S., & Westberg, K. (1995). Return gift to sender: A review of *The bell curve*, by Richard Herrnstein & Charles Murray. *Gifted Child Quarterly*, 39(3), 177–179.
- Sternberg, R. J., Chawarski, M., & Allbritton, D. W. (1995). If I forget who I am, who am I? The problem of person and object identification in everyday life. In T. Helstrup, G. Kaufmann, & K. H. Teigen (Eds.), *Essays in honor of Kjell Raaheim* (pp. 235–248). Bergen, Norway: Fogbokforlaget Vigmostad & Bjørke AS.
- Sternberg, R. J., & Clinkenbeard, P. R. (1995). The triarchic model applied to identifying, teaching, and assessing gifted children. *Roeper Review*, 17(4), 255–260.
- Sternberg, R. J., Grigorenko, E. L. (1995). Styles of thinking in school. *European Journal for High Ability*, 6(2), 201–219.
- Sternberg, R. J., & Horvath, J. A. (1995). A prototype view of expert teaching. *Educational Researcher*, 24(6), 9–17.
- Sternberg, R. J., & Lubart, T. I. (1995). *Defying the crowd: Cultivating creativity in a culture of conformity*. New York: Free Press.
- Sternberg, R. J., & Lubart, T. I. (1995). Ten keys to creative innovation. *R & D Innovator*, 4(3), 8–11.

- Sternberg, R. J., & Lubart, T. I. (1995). Ten tips toward creativity in the workplace. In C. M. Ford & D. A. Gioia (Eds.), *Creative action in organizations: Ivory tower visions and real world voices* (pp. 173–180). Newbury Park, CA: Sage Publications.
- Sternberg, R. J., & Williams, W. M. (1995). Parenting toward cognitive competence. In M. H. Bornstein (Ed.), *Handbook of parenting* (Vol. IV, pp. 259–275). Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J., Wagner, R. K., Williams, W. M., & Horvath, J. A. (1995). Testing common sense. *American Psychologist*, 50(11), 912–927.
- Sternberg, R. J., & Zhang, L. F. (1995). What do we mean by “giftedness”? A pentagonal implicit theory. *Gifted Child Quarterly*, 39(2), 88–94.

1996

- Bermejo, M. R., Castejon, J. L., & Sternberg, R. J. (1996). Insight in children with high intelligence level. *Faisca*, 4, 85–94.
- Grigorenko, E. L., & Sternberg, R. J. (1996). Styles of thinking in school settings. Part 1. *Vestnik Moskovskogo Universiteta. Seria 14 Psichologiya*, 3, 34–42.
- Neisser, U., Boodoo, G., Bouchard T. J., Boykin, W. A., & Brody, N., Ceci, S. J., Halpern, D. F., Loehlin, J. C. Perloff, R., Sternberg, R. J., & Urbina, S. (1996). Intelligence: Knowns and unknowns. *American Psychologist*, 51(2), 77–101.
- Spear-Swerling, L., & Sternberg, R. J. (1996). *Off track: When poor readers become learning disabled*. Boulder, CO: Westview Press.
- Sternberg, R. J. (1996). *Cognitive psychology*. Orlando, FL: Harcourt Brace College Publishers.
- Sternberg, R. J. (1996). Correcting expertopia. *Polish Quarterly of Developmental Psychology*, 2(2), 91–95.
- Sternberg, R. J. (1996). Costs of expertise. In K. A. Ericsson (Ed.), *The road to excellence* (pp. 347–354). Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1996). Educational psychology has fallen, but it can get up. *Educational Psychology Review*, 8, 175–185.
- Sternberg, R. J. (1996). Equal protection under the law: What is missing in education? *Psychology, Public Policy and Law*, 2(3/4), 575–583.
- Sternberg, R. J. (1996). For whom does the bell curve toll? It tolls for you. *Journal of Quality Learning*, 6(1), 9–27.
- Sternberg, R. J. (1996). Historias de amor [Stories of love.] *Revista Psicología Contemporánea Año 3*, 4–17.
- Sternberg, R. J. (1996). IQ counts, but what really counts is successful intelligence. *NASSP Bulletin*, 8018–23.
- Sternberg, R. J. (September, 1996). Is the system for awarding U.S. government basic research grants scientifically bankrupt? *APS Observer*, 9, 11–12.
- Sternberg, R. J. (1996). Love stories. *Personal Relationships*, 3, 1359–1379.
- Sternberg, R. J. (1996). Matching abilities, instruction, and assessment: Reawakening the sleeping giant of ATI. In I. Dennis & P. Tapsfield (Eds.), *Human abilities: Their nature and measurement* (pp. 167–181). Mahwah, NJ: Lawrence Erlbaum Associates.

- Sternberg, R. J. (1996). Myths, countermyths, and truths about human intelligence. *Educational Researcher*, 25(2), 11–16.
- Sternberg, R. J. (1996). Neither elitism nor egalitarianism: Gifted education as a third force in American education. *Roeper Review*, 18, 261–263.
- Sternberg, R. J. (1996). Personality, pupils and purple cows: We have the right answers, but do we have the right questions? *European Journal of Personality*, 10, 447–452.
- Sternberg, R. J. (1996). The school bell and the bell curve: Why they don't mix. *NASSP Bulletin*, 80(577), 46–56.
- Sternberg, R. J. (1996). The sound of silence: A nation responds to its gifted. *Roeper Review*, 18, 168–172.
- Sternberg, R. J. (1996, August). Statement on issues facing psychology. *The Pennsylvania Psychologist Quarterly*, 6–7.
- Sternberg, R. J. (1996). Stili di pensiero [Styles of thinking]. In R. Vianello & C. Cornoldi (Eds.), *Metacognizione disturbi di apprendimento e handicap* (pp. 57–76). Bergamo, Italy: Editioni Junior.
- Sternberg, R. J. (1996). Styles of thinking. In P. B. Baltes & U. M. Staudinger (Eds.), *Interactive minds* (pp. 347–365). New York: Cambridge University Press.
- Sternberg, R. J. (1996). *Successful intelligence*. New York: Simon & Schuster.
- Sternberg, R. J. (1996, September). We can invest in creativity or in vested interest: A reply to Sechrest and Dawes. *APS Observer*, 9, 14–19.
- Sternberg, R. J. (1996). What is "successful" intelligence? *Education Week*, 16(11), (pp. 48 & 37)
- Sternberg, R. J. (1996). What is mathematical thinking? In R. J. Sternberg & T. Ben-Zeev (Eds.), *The nature of mathematical thinking* (pp. 303–318). Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1996). What should we ask about intelligence? *American Scholar*, 65(2), 205–217.
- Sternberg, R. J., & Ben-Zeev, T. (Eds.) (1996). *The nature of mathematical thinking*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J., Ferrari, M., Clinkenbeard, P. R., & Grigorenko, E. L. (1996). Identification, instruction, and assessment of gifted children: A construct validation of a triarchic model. *Gifted Child Quarterly*, 40, 129–137.
- Sternberg, R. J., Gordeeva, T. (1996). The anatomy of impact: What makes an article influential? *Psychological Science*, 7(2), 69–75.
- Sternberg, R. J., & Kaufman, J. C. (1996). Innovation and intelligence testing: The curious case of the dog that didn't bark. *European Journal of Psychological Assessment*, 12(3), 175–182.
- Sternberg, R. J., & Lubart, T. I. (1996). Creando mentes creativas [Creating creative minds]. *Revista Universidad de Guadalajara*, 5, 19–25.
- Sternberg, R. J., & Lubart, T. I. (1996). Investing in creativity. *American Psychologist*, 51(7), 677–688.
- Sternberg, R. J., & Spear-Swerling, L. (1996). *Teaching for thinking*. Washington, DC: American Psychological Association.
- Sternberg, R. J., & Williams, W. M. (1996). *How to develop student creativity*. Alexandria, VA: Association for Supervision and Curriculum Development.

Williams, W. M., Blythe, T., White, N., Li, J., Sternberg, R. J., & Gardner, H. I. (1996). *Practical intelligence for school: A handbook for teachers of grades 5–8*. New York: HarperCollins.

1997

- Barnes, M. L., & Sternberg, R. J. (1997). A hierarchical model of love and its prediction of satisfaction in close relationships. In R. J. Sternberg, & M. Hojjat (Eds.). *Satisfaction in close relationships* (pp. 79–101). New York: Guilford Press.
- Grigorenko, E. L., Ruzgis, P., & Sternberg, R. J. (Eds.) (1997). *Psychology in Russia: Past, present, future*. New York: Nova Science.
- Grigorenko, E. L., & Sternberg, R. J. (1997). Styles of thinking, abilities and academic performance. *Exceptional Children*, 63, 295–312.
- Grigorenko, E. L., & Sternberg, R. J. (1997). Styles of thinking in school settings. Part 2. *Vestnik Moskovskogo Universiteta. Seria 14 Psichologiya*, 4, 33–42.
- Sternberg, R. J. (1997). The author speaks (Sternberg's *In search of the human mind*). *Teaching of Psychology*, 24(2), 136.
- Sternberg, R. J. (Ed.). (1997). *Career paths in psychology: Where your degree can take you*. Washington, DC: American Psychological Association.
- Sternberg, R. J. (1997). Cognitive conceptions of expertise. In P. J. Feltovich, K. M. Ford, & R. R. Hoffman (Eds.) *Expertise in context: human and machine* (pp. 149–162). Cambridge, MA: AAAI Press/MIT Press.
- Sternberg, R. J. (1997). The concept of intelligence and its role in lifelong learning and success. *American Psychologist*, 52, 1030–1037.
- Sternberg, R. J. (1997). Construct validation of a triangular love scale. *European Journal of Social Psychology*, 27(3), 313–335.
- Sternberg, R. J. (1997). De triarchische theorie van de menselijke intelligentie [The triarchic theory of intelligence]. In W. O. Tomic & Henk T. van der Molen (Eds.), *Intelligentie en sociale competentie* (pp. 43–56). Amsterdam: The Open University.
- Sternberg, R. J. (1997, June). Developing your child's successful intelligence. *Parenting for high potential*, 8–10.
- Sternberg, R. J. (1997). Educating intelligence: Infusing the triarchic theory into school instruction. In R. J. Sternberg & E. L. Grigorenko (Eds.), *Intelligence, heredity and environment* (pp. 343–362). New York: Cambridge University Press.
- Sternberg, R. J. (1997). Epilogue: Preparing for a career in psychology. In R. J. Sternberg (Ed.), *Career paths in psychology: Where your degree can take you* (pp. 287–291). Washington, DC: American Psychological Association.
- Sternberg, R. J. (1997, August 25). Extra credit for doing poorly. *The New York Times*, p. A27.
- Sternberg, R. J. (1997). Fads in psychology: What we can do. *APA Monitor*, 28(7), 19.
- Sternberg, R. J. (1997). Inspection time for inspection time. *American Psychologist*, 52, 1144–1147.
- Sternberg, R. J. (1997). Intelligence. In A. Baum, S. Newman, J. Weinman, R West, & C. McManus, (Eds.), *Cambridge handbook of psychology, health and medicine* (pp.18–20). Cambridge, UK: Cambridge University Press.

- Sternberg, R. J. (1997). Intelligence: Putting theory into practice. In H. J. Walberg & G. D. Haertel (Eds.), *Psychology and educational practice* (pp. 15–29). Berkeley, CA: McCutchan Publishing Corporation.
- Sternberg, R. J. (Guest Ed.). (1997). Intelligence and lifelong learning [Special issue]. *American Psychologist*, 52.
- Sternberg, R. J. (1997). Intelligence and lifelong learning: What's new and how can we use it? *American Psychologist*, 52, 1134–1139.
- Sternberg, R. J. (Guest Ed.). (1997). Introduction to the special issue on intelligence and lifelong learning. *American Psychologist*, 52, 1029.
- Sternberg, R. J. (1997). *Introduction to psychology*. Orlando: Harcourt Brace College Publishers.
- Sternberg, R. J. (1997). Managerial intelligence: Why IQ isn't enough. *Journal of Management*, 23(3), 475–463.
- Sternberg, R. J. (1997). The mindful mind. [Review of *The power of mindful learning* by Ellen Langer]. *American Journal of Psychology*, 110(2), 309–315.
- Sternberg, R. J. (1997). *Pathways to psychology*. Orlando, FL: Harcourt Brace College Publishers.
- Sternberg, R. J. (1997, Winter/Spring). Preferred styles of thinking and learning. *Choate Rosemary Hall Bulletin*, 54–56.
- Sternberg, R. J. (1997). Styles of thinking and learning. *Canadian Journal of School Psychology*, 13(2), 15–40.
- Sternberg, R. J. (1997). *Successful intelligence*. New York: Plume.
- Sternberg, R. J. (1997). Successful intelligence: a broader view of who is smart in school and in life. *International Schools Journal*, XVII, 19–31.
- Sternberg, R. J. (1997). Tacit knowledge and job success. In N. Anderson & P. Herriot (Eds.), *International handbook of selection and assessment* (pp. 201–213). New York: Wiley.
- Sternberg, R. J. (Ed.) (1997). *Teaching introductory psychology*. Washington, DC: American Psychological Association.
- Sternberg, R. J. (1997). Teaching students to think as psychologists. In R. J. Sternberg (Ed.) *Teaching introductory psychology* (pp. 137–149). Washington, DC: American Psychological Association.
- Sternberg, R. J. (1997). Technology changes intelligence: Societal implications and soaring IQs. *Technos: Journal of the Agency for Instructional Technology*, 6(2), 12–14.
- Sternberg, R. J. (1997). *Thinking styles*. New York: Cambridge University Press.
- Sternberg, R. J. (1997). Toward writing better book reviews. *Contemporary Psychology*, 42(5) 461.
- Sternberg, R. J. (1997). The triarchic theory of intelligence. In D.P. Flanagan, J.L. Genshaft, & P. L. Harrison (Eds.), *Contemporary intellectual assessment: Theories, tests, and issues* (pp. 92–104). New York: Guilford Press.
- Sternberg, R. J. (1997). A triarchic view of giftedness: Theory and practice. In N. Colangelo, & G. A. Davis (Eds.), *Handbook of gifted education* (2nd Ed., pp. 43–53). Boston: Allyn & Bacon.
- Sternberg, R. J. (1997). A tribute to Hans Eysenck. *Intelligence*, 24(3), 393–396.
- Sternberg, R. J. (1997, December 3). A waste of talent. *Education Week*, 17, p. 56.
- Sternberg, R. J. (1997). What do students still most need to learn about research in psychology. *APS Observer*, 14, 19.
- Sternberg, R. J. (1997). What does it mean to be smart? *Educational Leadership*, 54(6), 20–24.

- Sternberg, R. J., Bermejo, M. R., & Castejón, J. L. (1997). Factores intelectuales y personales in la cognición creativa definida por el insight [Intellectual and personal factors in creative cognition defined by insight]. *Boletín Psicología*, 57, 41–58.
- Sternberg, R. J., & Dennis, M. J. (1997). Elaborating cognitive psychology through linkages to psychology as a helping profession. *Teaching of Psychology*, 24(4), 246–249.
- Sternberg, R. J., & Grigorenko, E. L. (1997). Are cognitive styles still in style? *American Psychologist*, 52(7), 700–712.
- Sternberg, R. J., & Grigorenko, E. L. (1997 Fall). The cognitive costs of physical and mental ill health: Applying the psychology of the developed world to the problems of the developing world. *Eye on Psi Chi*, 2(1), 20–27.
- Sternberg, R. J., & Grigorenko, E. L. (1997). Interventions for cognitive development in children 0–3 years old. In M. E. Young (Ed.) *Early child development programs: Investing in our children's future* (pp. 127–156). Amsterdam: Elsevier.
- Sternberg, R. J., & Grigorenko, E. L. (1997). Infamous artifacts in the study of intelligence: Why there is so much support for so many hypotheses. [Commentary on P. H. Schönemann, Famous artefacts: Spearman's hypothesis.] *Current Psychology of Cognition*, 16(6), 769–778.
- Sternberg, R. J., & Grigorenko, E. L. (Eds.) (1997). *Intelligence, heredity, and environment*. New York: Cambridge University Press.
- Sternberg, R. J., Grigorenko, E. L., & Nokes, C. (1997). Effects of children's ill health on cognitive development. In M. E. Young (Ed.) *Early child development programs: Investing in our children's future* (pp. 85–125). Amsterdam: Elsevier.
- Sternberg, R. J., & Hojjat, M. (Eds.) (1997). *Satisfaction in close relationships*. New York: Guilford Press.
- Sternberg, R. J., Hojjat, M., Brigockas, M.G., & Grigorenko E. L. (1997). Getting in: Criteria for acceptance of manuscripts in *Psychological Bulletin*, 121(2), 321–323.
- Sternberg, R. J., & Kalmar D.A. (1997). When will the milk spoil? Everyday induction in human intelligence. *Intelligence*, 25(3), 185–203.
- Sternberg, R. J., O'Hara, L. A., & Lubart, T. L. (1997 Fall). Creativity as investment. *California Management Review*, 40(1), 8–21.
- Sternberg, R. J., Powell, C., McGrane, P. A., & McGregor, S. (1997). Effects of a parasitic infection on cognitive functioning. *Journal of Experimental Psychology: Applied*, 3, 67–76.
- Sternberg, R. J., & Prieto, M. A. (1997). Evaluación de las habilidades de la inteligencia: Teoría triárquica de la inteligencia [Evaluation of abilities of intelligence: The triarchic theory of intelligence]. In G. Buela-Casal and C. Sierra (Eds.), *Manual de evaluación psicológica: Fundamentos, técnicas y aplicaciones* (pp. 589–608). Madrid, Spain: Siglo Veintiuno de España Editores, SA.
- Sternberg, R. J., & Williams, W. M. (1997). Does the Graduate Record Examination predict meaningful success in the graduate training of psychologists? A case study. *American Psychologist*, 52, 630–641.
- Yang, S., & Sternberg, R. J. (1997). Conceptions of intelligence in ancient Chinese philosophy. *Journal of Theoretical and Philosophical Psychology*, 17, 101–119.
- Yang, S., & Sternberg, R. J. (1997). Taiwanese Chinese people's conceptions of intelligence. *Intelligence*, 25, 21–36.

1998

- Davidson, J. E., & Sternberg, R. (1998). Smart problem solving: How metacognition helps. In D. J. Hacker, A. C. Graesser, and J. Dunlosky (Eds.), *Metacognition in educational theory and practice* (pp.47–69). Mahwah, NJ: Lawrence Erlbaum Associates.
- Ferrari, M., & Sternberg, R. J. (1998). The development of mental abilities and styles. In W. Damon (Series Ed.) & D. Kuhn and R. Siegler (Vol. Eds.), *Handbook of child psychology* (Vol. 3, pp. 899–946). New York: Wiley.
- Ferrari, M., & Sternberg, R. J. (Eds.) (1998). *Self-awareness: Its nature and development*. New York: Guilford Press.
- Grigorenko, E. L., & Sternberg, R. J. (1998). Dynamic testing. *Psychological Bulletin*, 124, 75–111.
- Lubart, T. I., & Sternberg, R. J. (1998). Creativity across time and place: Lifespan and cross-cultural perspectives. *High Abilities Studies*, 9, 59–74.
- Lubart, T. I., & Sternberg, R. J. (1998). Life span creativity: An investment theory approach. In C. Adams-Price (Ed.), *Creativity and successful aging: Theoretical and empirical approaches* (pp. 21–41). New York: Springer-Verlag.
- Samuda, R. J., Feuerstein, R. Kaufman, A. S., Lewis, J. E., & R. Sternberg & Associates (1998). *Advances in cross-cultural assessment*. Thousand Oaks, CA: Sage Publications.
- Spear-Swerling, L., & Sternberg, R. J. (1998). Curing our “epidemic” of learning disabilities. *Phi Delta Kappan*, 79, 397–401.
- Sternberg, R. J. (1998). Abilities are forms of developing expertise. *Educational Researcher*, 27(3), 11–20.
- Sternberg, R. J. (1998). Ability testing, instruction and assessment of achievement: Breaking out of the vicious circle. *NASSP Bulletin*, 82, 4–10.
- Sternberg, R. J. (1998). All intelligence testing is “cross-cultural.” In R. J. Samuda et al. (Eds.), *Advances in cross-cultural assessment* (pp. 197–215; 274–285). Thousand Oaks, CA: Sage Publications.
- Sternberg, R. J. (1998). Applying the triarchic theory of human intelligence in the classroom. In R. J. Sternberg & W. M. Williams (Eds.), *Intelligence, instruction, and assessment* (pp. 1–15). Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1998) A balance theory of wisdom. *Review of General Psychology*, 2, 347-365.
- Sternberg, R. J. (1998). Cognitive mechanisms in human creativity: Is variation blind or sighted? *Journal of Creative Behavior*, 32, 159–176.
- Sternberg, R. J. (1998). Costs and benefits of defying the crowd in science. *Intelligence*, 26, 209–215.
- Sternberg, R. J. (1998, Winter). Creativity: Going for the long term. *Psychology and the Arts*, 3–4.
- Sternberg, R. J. (1998). *Cupid's arrow: The course of love through time*. New York: Cambridge University Press.
- Sternberg, R. J. (1998). The dialectic as a tool for teaching psychology. *Teaching of Psychology*, 25, 177–180.
- Sternberg, R. J. (1998) Enhancing education for immigrants: The role of tacit knowledge. *Educational Policy*, 12, 705–718.

- Sternberg, R. J. (1998, Winter). How intelligent is intelligence testing? *Scientific American Presents*, 9, 12–17.
- Sternberg, R. J. (1998). *How to prepare for the Miller Analogies Test* (7th ed.). Hauppauge, NY: Barron's.
- Sternberg, R. J. (1998). If the key's not there, the light won't help. [Commentary on M. J. A. Howe, J. W. Davidson, & J. H. Sloboda, *Innate talents: Reality or myth?*] *Behavioral and Brain Sciences*, 21, 425–426.
- Sternberg, R. J. (1998). *In search of the human mind* (2nd ed.). Orlando, FL: Harcourt Brace College Publishers.
- Sternberg, R. J. (1998). Looking for 'smarts' in all the wrong places. *The Brown University Child and Adolescent Behavior Letter*, 14, 7–8.
- Sternberg, R. J. (1998). *Love is a story*. New York: Oxford University Press.
- Sternberg, R. J. (1998). Metacognition, abilities, and developing expertise: What makes an expert student? *Instructional Science*, 26, 127–140.
- Sternberg, R. J. (1998). Principles of teaching for successful intelligence. *Educational Psychologist*, 33, 65–72.
- Sternberg, R. J. (1998). Psychology. *New book of knowledge* (pp. 411–511). Bethel, CT : Grolier Incorporated.
- Sternberg, R. J. (1998). Successful intelligence: An expanded approach to understanding intelligence. In K. Pribram (Ed.), *Brain and Values: Is a biological science of values possible* (pp.1–21). Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (1998). Survival of the fit test. *People Management*, 4, 28–33.
- Sternberg, R. J. (1998). Teaching and assessing for successful intelligence. *The School Administrator*, 1, 26–31.
- Sternberg, R. J., Chawarski, M., & Allbritton, D. W. (1998). If you changed your name and appearance to those of Elvis Presley, who would you be?: Historical features in categorization. *American Journal of Psychology*, 111, 327–351.
- Sternberg, R. J., & Horvath, J. A. (1998). Cognitive conceptions of expertise and their relations to giftedness. In R. Friedman and K. Rogers (Eds.), *Talent in context* (pp.177–191). Washington, DC: American Psychological Association.
- Sternberg, R. J., & Kaufman J. C. (1998). Human abilities. *Annual Review of Psychology*, 49, 479–502.
- Sternberg, R. J., & Pardo, J. (1998). Intelligence as a unifying theme for the teaching of cognitive psychology. *Teaching of Psychology*, 25, 293–296.
- Sternberg, R. J., & Spear-Swerling, L. (1998). Personal navigation. In M. Ferrari & R. J. Sternberg (Eds.), *Self-awareness: Its nature and development* (pp. 219–245). New York: Guilford Press.
- Sternberg, R. J., Torff, B., & Grigorenko, E. L. (1998). Teaching for successful intelligence raises school achievement. *Phi Delta Kappan*, 79, 667–669.
- Sternberg, R. J., Torff, B., & Grigorenko, E. L. (1998). Teaching triarchically improves school achievement. *Journal of Educational Psychology*, 90, 374–384.
- Sternberg, R. J., & Williams, W. M. (Eds.). (1998). *Intelligence, instruction, and assessment*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J., & Williams, W. M. (1998). You proved our point better than we did: A reply to our critics. *American Psychologist*, 53, 576–577.

- Torff, B., & Sternberg, R. J. (1998). Changing mind, changing world: Practical intelligence and tacit knowledge in adult learning. In R. Sternberg (Series Ed.), C. M. Smith, & T. Pourchot (Eds.), *Adult learning and development: Perspectives from educational psychology* (pp. 109–126). Mahwah, NJ: Lawrence Erlbaum Associates.
- Zhang, L., & Sternberg, R. J. (1998). The pentagonal implicit theory of giftedness revisited: A cross-validation in Hong Kong. *Roeper Review*, 21(2), 149–153.
- Zhang, L. F., & Sternberg, R. J. (1998). Thinking styles, abilities, and academic achievement among Hong Kong University students. *Hong Kong Educational Research Association Educational Research Journal*, 13, 41–62.

1999

- Dennis, M. J., & Sternberg, R. J. (1999). Cognition and instruction. In F. T. Durso (Ed.), *Handbook of cognition* (pp. 571–593). New York: John Wiley & Sons.
- Grigorenko, E. L. & Sternberg, R. J. (1999). Assessing cognitive development in early childhood. *Education: Early child development*. Washington, DC: World Bank.
- Horvath, J. A., Forsythe, G. B., Bullis, R. C., Sweeney, P. J., Williams, W. M., McNally, J. A., Wattendorf, J. A., & Sternberg, R. J. (1999). Experience, knowledge, and military leadership. In R. J. Sternberg & J. A. Horvath (Eds.), *Tacit knowledge in professional practice* (pp. 39–71). Mahwah, NJ: Lawrence Erlbaum Associates.
- Lombroso, P. J., Sternberg, R. J., & Grigorenko, E. L. (1999). Genetics of childhood disorders: I. Genetics and intelligence. *Journal of the American Academy of Child & Adolescent Psychiatry*, 38, 486–488.
- Lutz, D. J., & Sternberg, R. J. (1999). Cognitive development. In M. H. Bornstein & M. E. Lamb (Eds.), *Developmental psychology: An advanced textbook* (4th ed.) (pp. 275–311). Mahwah, NJ: Lawrence Erlbaum Associates.
- Morgeson, F. P., Seligman, M. E., Sternberg, R. J., Taylor, S. E., & Manning, C. M. (1999). Lessons learned from a life in psychological science. *American Psychologist*, 54, 106–116.
- O'Hara, L. A., & Sternberg, R. J. (1999). Learning styles. In M. Runco & S. R. Pritzker (Eds.), *Encyclopedia of creativity* (Vol. 2, pp. 147–153). San Diego, CA: Academic Press.
- Sternberg, R. J. (1999). Abilità [Ability]. In *Enciclopedia del Corpo*. (Vol II, pp. 13–15). Instituto della Enciclopedia Italiana Treccani.
- Sternberg, R. J. (1999, Spring). Ability and expertise: It's time to replace the current model of intelligence. *American Educator*, 10–13, 50–51.
- Sternberg, R. J. (1999). After Piaget, the deluge. Essay review of F. E. Weinert & W. Schneider (Eds.), *Individual development from 3–12: Findings from the Munich longitudinal study*. *Human Development*, 42, 220–224.
- Sternberg, R. J. (1999). *Cognitive psychology* (2nd ed.). Fort Worth, TX: Harcourt Brace College Publishers.
- Sternberg, R. J. (1999). A comparison among three models for teaching psychology. *Psychology Teaching Review*, 8, 37–43.
- Sternberg, R. J. (1999). The creativity paradox: Why everyone and no one seems to appreciate creative work. *APA Monitor*, 30(10), 17.

- Sternberg, R. J. (1999). Darwinian creativity as a conventional religious faith. *Psychological Inquiry* 10, 357–359.
- Sternberg, R. J. (1999). A dialectical basis for understanding the study of cognition. In R. J. Sternberg (Ed.), *The nature of cognition* (pp. 51–78). Cambridge, MA: The MIT Press.
- Sternberg, R. J. (1999). Epilogue: Toward an emerging consensus about learning disabilities. In R. J. Sternberg & L. Spear-Swerling (Eds.), *Perspectives on learning disabilities: Biological, cognitive, contextual* (pp. 277–282). Boulder, CO: Westview Press.
- Sternberg, R. J. (1999). Epilogue: What do we know about tacit knowledge? Making the tacit become explicit. In R. J. Sternberg & J. A. Horvath (Eds.), *Tacit knowledge in professional practice* (pp. 231–236). Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (Ed.). (1999) *Handbook of creativity*. New York: Cambridge University Press.
- Sternberg, R. J. (1999). Human intelligence: A case study of how more and more research can lead us to know less and less about a psychological phenomenon, until finally we know much less than we did before we started doing research. E. Tulving (Ed.), *Memory, consciousness, and the brain: The Tallinn Conference* (pp. 363–373). Philadelphia: Psychology Press.
- Sternberg, R. J. (1999). Intelligence as developing expertise. *Contemporary Educational Psychology*, 24, 359–375.
- Sternberg, R. J. (1999). Intelligence. In R. A. Wilson & F. C. Keil (Eds.), *Encyclopedia of the cognitive sciences* (pp. 409–411). Cambridge, MA: MIT Press.
- Sternberg, R. J. (1999). Intelligence (relation to creativity). In M. Runco & S. R. Pritzker (Eds.), *Encyclopedia of creativity* (Vol. 2, pp. 81–88). San Diego, CA: Academic Press.
- Sternberg, R. J. (1999). L'intelligence: au-delà du Q.I [Intelligence: Beyond the IQ]. *Sciences Humaines*.
- Sternberg, R. J. (1999). L'intelligence au-delà du QI, entretien avec Robert J. Sternberg [Intelligence: Beyond the IQ]. In J.-F. Dortier (Ed.), *Le cerveau et la pensée. La révolution des sciences cognitives* (pp. 235–243). Auxerre, France: Sciences Humaines Editions.
- Sternberg, R. J. (1999). Looking back and looking forward on intelligence: Toward a theory of successful intelligence. In M. Bennett (Ed.), *Developmental psychology: Achievements and prospects* (pp. 289–308). Philadelphia: Psychology Press.
- Sternberg, R. J. (1999). Love. In D. Levinson, J. J. Ponzetti Jr., & P. F. Jorgensen (Eds.), *Encyclopedia of human emotions* (Vol. 2, pp. 430–438). New York: Macmillan.
- Sternberg, R. J. (Ed.). (1999). *The nature of cognition*. Cambridge, MA: The MIT Press.
- Sternberg, R. J. (1999). The nature of mathematical reasoning. In L. V. Stiff and F. R. Curcio (Eds.) *Developing mathematical reasoning in grades K–12: 1999 NCTM Yearbook*, (pp. 37–44). Reston, VA: National Council of Teachers of Mathematics.
- Sternberg, R. J. (1999, Summer). A president-elect's message: Convention preview. *Psychology and the Arts*, 4–5.
- Sternberg, R. J. (1999). A propulsion model of types of creative contributions. *Review of General Psychology*, 3, 83–100.
- Sternberg, R. J. (1999, Autumn). Review of D. Goleman, *Working with emotional intelligence*. *Personnel Psychology*, 52, 780–783.
- Sternberg, R. J. (1999). Review of A. R. Jensen, *The g factor: The science of mental ability*. *Personnel Psychology*, 52, 472–476.

- Sternberg, R. J. (1999). Rising tides and racing torpedoes: Triumphs and tribulations of the adult gifted as illustrated by the career of Joseph Renzulli. *Journal for the Education of the Gifted*, 23, 67–74.
- Sternberg, R. J. (1999). Schools should nurture wisdom. In B. Z. Presseisen (Ed.), *Teaching for intelligence I* (pp. 55–82). Arlington Heights, IL: Skylight Training and Publishing Inc.
- Sternberg, R. J. (1999). Some divergent thoughts on a convergent model. *Developmental Science*, 2, 411–412.
- Sternberg, R. J. (1999). Successful intelligence: Finding a balance. *Trends in Cognitive Sciences*, 3, 436–442.
- Sternberg, R. J. (1999). Successful intelligence and the gifted. *Tempo*, 19(1), 19–20. Austin, Texas. Texas Association for the Gifted and Talented.
- Sternberg, R. J. (1999). Teaching psychology students to be savvy consumers and producers of research questions. *Teaching of Psychology*, 26, 211–213.
- Sternberg, R. J. (1999). The theory of successful intelligence. *Review of General Psychology*, 3, 292–316.
- Sternberg, R. J. (1999, Summer). Thinking styles. *Critique Magazine*, 64–72.
- Sternberg, R. J. (1999). A triarchic approach to the understanding and assessment of intelligence in multicultural populations. *Journal of School Psychology*, 37, 145–159.
- Sternberg, R. J. (1999). Twenty tips for teaching introductory psychology. *APS Observer*, 12, 16–17.
- Sternberg, R. J. (1999, September). "What makes a good leader?" *The Psychology Place*. <http://www.psychplace.com>.
- Sternberg, R. J., & Davidson, J. E. (1999). Insight. In M. Runco & S. R. Pritzker (Eds.), *Encyclopedia of creativity* (Vol. 2, pp. 57–69). San Diego, CA: Academic Press.
- Sternberg, R. J., Grigorenko, E. L. (1999). Genetics and intelligence. *Journal of American Academy of Child and Adolescent Psychiatry*, 38, 486–488.
- Sternberg, R. J., Grigorenko, E. L. (1999). In praise of dilettantism. *APS Observer*, 12, 5, 37–38.
- Sternberg, R. J., & Grigorenko, E. L. (1999). A smelly 113° in the shade, or, why we do field research. *APS Observer*, 12, 1, 10–11, & 20–21.
- Sternberg, R. J., & Grigorenko, E. L. (1999). Which queue? Review of M. Kelman & G. Lester, *Jumping the queue: an inquiry into the legal treatment of students with learning disabilities*. *The Michigan Law Review*, 97, 1928–1947.
- Sternberg, R. J., & Grigorenko, E. L. (1999). LD: Learning disabilities or legal distortions. *Knowledge Quest*, 27, 48–49.
- Sternberg, R. J., & Grigorenko, E. L. (1999). Myths in psychology and education regarding the gene environment debate. *Teachers College Record*, 100, 536–553.
- Sternberg, R. J., & Grigorenko, E. L. (1999). *Our labeled children: What every parent and teacher needs to know about learning disabilities*. Reading, MA: Perseus Publishing Group.
- Sternberg, R. J., & Grigorenko, E. L. (1999). Psst.....There's more to Soviet and post-Soviet psychology than Pavlov and Vygotsky. [Review of D. F. Halpern & A.E. Voiskounsky (Eds.), *States of mind: American and post-Soviet perspectives On contemporary issues in psychology*]. *American Journal of Psychology*, 112, 147–153.

- Sternberg, R. J., Grigorenko, E. L., Ferrari, M., & Clinkenbeard, P. (1999). A triarchic analysis of an aptitude-treatment interaction. *European Journal of Psychological Assessment, 15*(1), 1–11.
- Sternberg, R. J., Grigorenko, E. L., Ferrari, M., & Clinkenbeard, P. (1999). The triarchic model applied to gifted identification, instruction, and assessment. In N. Colangelo, & S. G. Assouline, (Eds.), *Talent development III: Proceedings from the 1995 Henry B. and Jocelyn Wallace National Research Symposium on Talent Development* (pp. 71–80). Scottsdale, AZ: Gifted Psychology Press.
- Sternberg, R. J., & Horvath, J. A. (Eds.). (1999). *Tacit knowledge in professional practice*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J., & Lubart, T. I. (1999). The concept of creativity: Prospects and paradigms. In R. J. Sternberg (Ed.), *Handbook of creativity* (pp. 3–15). New York: Cambridge University Press.
- Sternberg, R. J., & O'Hara, L. A. (1999). Creativity and intelligence. In R. J. Sternberg (Ed.), *Handbook of creativity* (pp. 251–272). New York: Cambridge University Press.
- Sternberg, R. J., & Spear-Swerling, L. (Eds.). (1999). *Perspectives on learning disabilities: Biological, cognitive, contextual*. Boulder, CO: Westview Press.
- Sternberg, R. J., & Wagner, R. K. (Eds.). (1999). *Readings in cognitive psychology*. Fort Worth, TX: Harcourt Brace College Publishers.
- Wagner, R. K., Sujan, H., Sujan, M., Rashotte, C. A., & Sternberg, R. J. (1999). Tacit knowledge in sales. In R. J. Sternberg & J. A. Horvath (Eds.), *Tacit knowledge in professional practice* (pp. 155–182). Mahwah, NJ: Lawrence Erlbaum Associates.

2000

- Azzara, A. V., Freer, A., & Sternberg, R. J. (2000). *Cracking the AP Psychology Advanced Placement Exam*. New York: Princeton Review.
- Dennis, M. J., Sternberg, R. J., & Beatty, P. (2000). The construction of “user-friendly” tests of cognitive functioning: A synthesis of maximal- and typical-performance measurement philosophies. *Intelligence, 28*(3), 193–211.
- Drake, L. J., Jukes, M. C. H., Sternberg, R. J., & Bundy, D. A. P. (2000). Geohelminth infections (Ascariasis, Trichuriasis, and Hookworm): Cognitive and developmental impacts. *Seminars in Pediatric Infectious Diseases, 11*(4), 245–251.
- Grigorenko, E. L., & Sternberg, R. J. (2000). Elucidating the etiology and nature of beliefs about parenting styles. *Developmental Science, 3*(1), 93–112.
- Grigorenko, E. L., Sternberg, R. J., & Ehrman, M. E. (2000). A theory-based approach to the measurement of foreign language learning ability: The CANAL-F theory and test. *The Modern Language Journal, 84*(3), 390–405.
- Hedlund, J. & Sternberg, R. J. (2000). Practical intelligence: Implications for human resources research. In G. R. Ferris (Ed.), *Research in Personnel and Human Resource Management* (Vol. 19, 1–52). Oxford, UK: Elsevier Science.
- Hedlund, J., & Sternberg, R. J. (2000). Too many intelligences? Integrating social, emotional, and practical intelligence. In R. Bar-On, & J. D. A. Parker, (Eds.). *Handbook of emotional intelligence* (pp.136–167). San Francisco: Jossey-Bass Publishers.

- Heller, K. A., Mönks, F. J., Sternberg, R. J., & Subotnik, R. F. (Eds.) (2000). *International handbook of giftedness and talent*. Amsterdam: Elsevier.
- Kaufman, J. C. & Sternberg, R. J. (2000). Are there mental costs to creativity? *Bulletin of Psychology and the Arts*, 1(2), 38.
- Sternberg, R. J. (2000). The ability is not general, and neither are the conclusions. *Behavioral and Brain Sciences*, 23(5), 697–698.
- Sternberg, R. J. (2000). Article writing 101: A crib sheet of 50 tips for the final exam. In R. J. Sternberg (Ed.), *Guide to Publishing in Psychology Journals* (pp. 199–206). New York: Cambridge University Press.
- Sternberg, R. J. (2000). The concept of intelligence. In R. J. Sternberg (Ed.), *Handbook of intelligence* (pp. 3–15). New York: Cambridge University Press.
- Sternberg, R. J. (2000). Creativity is a decision. In A. L. Costa (Ed.), *Teaching for intelligence II* (pp. 85–106). Arlington Heights, IL: Skylight Training and Publishing Inc.
- Sternberg, R. J. (2000). Cross-disciplinary verification of theories: The case of the triarchic theory. *History of Psychology*, 3(2), 177–179.
- Sternberg, R. J. (2000). Damn it, I still don't know what to do! [Review of G. Gigerenzer & P. M. Todd, *Simple heuristics that make us smart*]. *Behavioral and Brain Sciences*, 23(5), 764–765.
- Sternberg, R. J. (2000). Dynamic assessment: Prevailing models and applications. In C. Lidz, & J. Elliott (Eds.), *Dynamic assessment: Prevailing models and applications* (pp. xiii–xv). Oxford, UK: Elsevier Science Limited.
- Sternberg, R. J. (2000). An evolutionary interpretation of intelligence, creativity, and wisdom: a link between the evolution of organisms and the evolution of ideas. [Commentary on K. N. Laland, J. Odling-Smee, & M. W. Feldman, Niche construction, biological evolution and cultural change.] *Behavioral and Brain Sciences*, 23(1), 160–161.
- Sternberg, R. J. (2000). Giftedness as developing expertise. In K. A. Heller, F. J. Mönks, R. J. Sternberg, & R. F. Subotnik (Eds.) *International handbook of giftedness and talent* (pp. 55–66). Amsterdam: Elsevier.
- Sternberg, R. J. (2000). Group and individual differences in intelligences: What can and should we do about them. In A. Kouzlin & Y. Rand (Eds.) (pp. 55–82). *Experience of mediated learning: An impact of Feuerstein's theory in education and psychology*. Oxford, England: Pergamon Press.
- Sternberg, R. J. (Ed.). (2000). *Guide to publishing in psychology journals*. New York: Cambridge University Press.
- Sternberg, R. J. (Ed.). (2000). *Handbook of intelligence*. New York: Cambridge University Press.
- Sternberg, R. J. (2000). The holey grail of general intelligence. *Science*, 289, 399–401.
- Sternberg, R. J. (2000). Human intelligence. In W. E. Craighead & C. B. Nemeroff (Eds.), *The corsini encyclopedia of psychology and behavioral science* (3rd ed., Vol. 2, pp. 700–701). New York: Wiley.
- Sternberg, R. J. (2000). Identifying and developing creative giftedness. *Roeper Review*, 23(2), 60–64.
- Sternberg, R. J. (2000). Images of mindfulness. *Journal of Social Issues*, 56, 11–26.
- Sternberg, R. J. (2000). Implicit theories of intelligence as exemplar stories of success: Why intelligence test validity is in the eye of the beholder. *Psychology, public policy and law*, 6(1), 159–167.

- Sternberg, R. J. (2000). In search of the zipperump-a-zoo: Half a career spent trying to find the right questions to ask about the nature of human intelligence. *The Psychologist*, 13(5), 250–255.
- Sternberg, R. J. (2000). Intelligence and wisdom. In R. J. Sternberg (Ed.), *Handbook of intelligence* (pp. 631–649). New York: Cambridge University Press.
- Sternberg, R. J. (2000). *Making school reform work: A “mineralogical” theory of school modifiability*. Bloomington, IN: Phi Delta Kappa Educational Foundation.
- Sternberg, R. J. (2000). Multicultural issues in the testing of abilities and achievement. In M. Runco (Series Ed.), G. B. Esquivel & J. Houtz (Vol. Eds.), *Creativity and giftedness in culturally diverse students* (pp. 105–123). New York: Hampton Press.
- Sternberg, R. J. (2000). *Pathways to psychology* (2nd ed.). Orlando, FL: Harcourt Brace College Publishers.
- Sternberg, R. J. (2000). Patterns of giftedness: A triarchic analysis. *Roeper Review*, 44, 231–235.
- Sternberg, R. J. (2000) President's message. *Bulletin of Psychology and the Arts*, 1(2), 76–77.
- Sternberg, R. J. (2000, Winter). President's message. Where are the jobs in psychology and the arts? *Bulletin of Psychology and the Arts*, 1(1), 4–5.
- Sternberg, R. J. (2000). Research dissemination. In A. Kazdin (Ed.) *Encyclopedia of psychology* (Vol. 7, pp. 76–80). Washington D.C.: American Psychological Association.
- Sternberg, R. J. (2000). Review of Dean K. Simonton, *Origins of genius: Darwinian perspectives on creativity*. *Trends in Cognitive Science*, 4, 246–247.
- Sternberg, R. J. (2000). Review of N. J. Mackintosh, *IQ and Human Intelligence*. *The Journal of Nervous and Mental Disease*, 188(8), 552–553.
- Sternberg, R. J. (2000). Review of Peter Sacks, *Standardized minds: The high price of America's testing culture and what we can do to change it*. *NASSP Bulletin*, 84, 118–121.
- Sternberg, R. J. (2000). Right war, wrong battle. *General Psychologist*, 35, 6–8.
- Sternberg, R. J. (2000). Successful intelligence: A unified view of giftedness. In C. F. M. van Lieshout & P. G. Heymans (Ed.), *Developing talent, across the life span* (pp. 43–65). Hove, UK: Psychology Press.
- Sternberg, R. J. (2000, February 14). Tenure on trial. *Yale Daily News*, p. 2.
- Sternberg, R. J. (2000). Teaching psychology students about creativity as a decision. *Psychology Teaching Review*, 9(2), 111–118.
- Sternberg, R. J. (2000). The theory of successful intelligence . *Gifted Education International*, 15(1), 4–21.
- Sternberg, R. J., (2000). Thinking: An overview. In A. Kazdin (Ed.) *Encyclopedia of psychology* (Vol. 8, pp. 68–71). Washington D.C.: American Psychological Association.
- Sternberg, R. J. (2000). Titles and abstracts: They only sound important. In R. J. Sternberg (Ed.), *Guide to Publishing in Psychology Journals* (pp. 37–40). New York: Cambridge University Press.
- Sternberg, R. J. (2000). Want to be a genius? Never mind. [Review of A. Steptoe (Ed.), *Genius and the mind*]. *American Journal of Psychology*, 113, 318–321.
- Sternberg, R. J. (2000, July/August). What's your love story? *Psychology Today*, 32(4), 52–55, 58–59.
- Sternberg, R. J. (2000). When love stories become love traumas. *Psych-Talk: Special Bulletin* 1, 12–14. British Psychological Society.

- Sternberg, R. J. (2000). Wisdom as a form of giftedness. *Gifted Child Quarterly*, 44(4), 252–260.
- Sternberg, R. J. (2000). Writing for your referees. In R. J. Sternberg (Ed.), *Guide to publishing in psychology journals* (pp. 161–168). New York: Cambridge University Press.
- Sternberg, R. J., Forsythe, G. B., Hedlund, J., Horvath, J., Snook, S., Williams, W. M., Wagner, R. K., & Grigorenko, E. L. (2000). *Practical intelligence in everyday life*. New York: Cambridge University Press.
- Sternberg, R. J., & Grigorenko E. L. (2000). Ability testing across cultures. In L. A. Suzuki, J. G. Ponterotto, & P. J. Meller (Eds.), *The handbook of multicultural assessment: Clinical, psychological and educational applications* (pp. 335–358). San Francisco: Jossey-Bass Publishers.
- Sternberg, R. J., & Grigorenko, E. L. (2000–2001). Guilford's structure of intellect model and model of creativity: Contributions and limitations. *Creativity Research Journal Special Issue: Commemorating Guilford's 1950 Presidential Address*, 13(3 & 4), 309–316.
- Sternberg, R. J., & Grigorenko, E. L. (2000). The myth of the lone ranger in psychological research. *APS Observer*, 13(2), 11, 27.
- Sternberg, R. J., Grigorenko, E. L. (2000). Practical intelligence and its development. In Bar-On, R., & Parker, J. D. A. *The handbook of emotional intelligence* (pp. 215–243). San Francisco: Jossey-Bass Publishers.
- Sternberg, R. J., & Grigorenko, E. L. (2000). *Teaching for successful intelligence*. Arlington Heights, IL: Skylight Training and Publishing Inc.
- Sternberg, R. J., & Grigorenko, E. L. (2000). Theme-park psychology: A case study regarding human intelligence and its implications for education. *Educational Psychology Review*, 12(2), 247–268.
- Sternberg, R. J., Grigorenko, E. L., Jarvin, L., Clinkenbeard, P., Ferrari, M., & Torff, B. (2000, Spring). The effectiveness of triarchic teaching and assessment. *NRCGT Newsletter*, 3–8.
- Sternberg, R. J., & O'Hara, L. A. (2000). Intelligence and creativity. In R. J. Sternberg (Ed.), *Handbook of intelligence* (pp. 609–628). New York: Cambridge University Press.
- Sternberg, R. J., & Subotnik, R. F. (2000). A multidimensional framework for synthesizing disparate issues in identifying, selecting, and serving gifted children. In Heller, K. A., Mönks, F. J., Sternberg, R. J., & Subotnik, R. F. (Eds.) *International handbook of giftedness and talent* (pp. 831–838). Amsterdam: Elsevier.
- Zhang, L. F., & Sternberg, R. J. (2000). Are learning approaches and thinking styles related? A study in two Chinese populations. *The Journal of Psychology*, 134(5), 469–489.

2001

- Cilliers, C. D., & Sternberg, R. J. (2001). Thinking styles: Implications for optimizing learning and teaching in university education. *South African Journal of Higher Education*, 15(1), 13–24.
- Drake, L. J., Jukes, M. C. H., Bundy, D. A. P., Sternberg, R. J. (2001). Geohelminthiasis (ascariasis, trichuriasis and hookworm): Cognitive and developmental impact. *Pediatric and Infectious Disease*, 11, 1-9.
- Grigorenko, E. L., Geissler, P. W., Prince, R., Okatcha, F., Nokes, C., Kenny, D. A., Bundy, D. A., & Sternberg, R. J. (2001). The organization of Luo conceptions of intelligence: A study of

- implicit theories in a Kenyan village. *International Journal of Behavioral Development*, 25(4), 367–378.
- Grigorenko, E. L., & Sternberg, R. J. (2001). Analytical, creative, and practical intelligence as predictors of self-reported adaptive functioning: A case study in Russia. *Intelligence*, 29, 57–73.
- Grigorenko, E. L., & Sternberg, R. J. (Eds.). (2001). *Family environment and intellectual functioning: A life-span perspective*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Niu, W., & Sternberg, R. J. (2001). Cultural influences on artistic creativity and its evaluation. *International Journal of Psychology*, 36(4), 225–241.
- O'Hara, L. A., & Sternberg, R. J. (2000–2001). It doesn't hurt to ask: Effects of instructions to be creative, practical, or analytical on essay-writing performance and their interaction with students' thinking styles. *Creativity Research Journal*, 13(2), 197–210.
- Prince, R. J., Geissler, P. W., Nokes, K., Maende, J. O., Okatcha, F., Grigorenko, E. L., & Sternberg, R. J. (2001). Knowledge of herbal and pharmaceutical medicines among Luo children in western Kenya. *Anthropology & Medicine*, 8(2/3), 211–235.
- Spear-Swerling, L., & Sternberg, R. J. (2001). What science offers teachers of reading. *Learning Disabilities Research & Practice*, 16(1), 51–57. Blackwell Publishers, United Kingdom.
- Sternberg, R. J. (2001). Are adjunct faculty the victims of a "bystander effect"? *Michigan Psychologist*, 3, 10.
- Sternberg, R. J. (2001). APA presidential candidates comment on aging. *Adult Development & Aging News*, 29(2), 6.
- Sternberg, R. J. (2001). Construct validating a theory of successful intelligence through converging operations. *Polish Review of Psychology*, 44, 375–403.
- Sternberg, R. J. (2001). Developing creativity. *Duke Gifted Letter*, 1(4), 6.
- Sternberg, R. J. (2001). Developing successful intelligence in all children: Adding creative and practical abilities to analytic thinking. *The CEIC Review*, 10(4), 4–6.
- Sternberg, R. J. (2001). Dr. Jekyll meets Mr. Hyde: Two faces of research on intelligence and cognition In J. S. Halonen & S. F. Davis (Eds.), *The many faces of psychological research in the 21st century*. Retrieved December 12, 2001 from the Society for the Teaching of Psychology Web site: <http://teachpsych.lemoyne.edu/teachpsych/faces/script/index.html>
- Sternberg, R. J. (2001). Epilogue: Another mysterious affair at styles. In R. J. Sternberg, & L. F. Zhang (Eds.), *Perspectives on thinking, learning and cognitive styles* (pp. 249–252). Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (2001). Epilogue: Is there a heredity–environment paradox? In R. J. Sternberg, & E. L. Grigorenko (Eds.), *Environmental effects on cognitive abilities* (pp. 425–432). Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (2001). Fall editorial: "Made in America"? *Setting the PACE*, 2, 1.
- Sternberg, R. J. (2001). Five candidates run for APA president. *APA Monitor*, 32(5), 78–84.
- Sternberg, R. J. (2001). Giftedness as developing expertise: A theory of the interface between high abilities and achieved excellence. *High Ability Studies*, 12(2), 159–179.
- Sternberg, R. J. (2001). How intelligent are schools? Review of K. Leithwood (Ed.), *Understanding schools as intelligent systems. Issues in Education*, 7(1), 131–135.
- Sternberg, R. J. (2001). How much money should one put into the cognitive parking meter? *Trends in Cognitive Sciences*, 5(5), 190.

- Sternberg, R. J. (2001). *How to prepare for the Miller Analogies Test* (8th ed.). Hauppauge, NY: Barron's.
- Sternberg, R. J. (2001). How wise is it to teach for wisdom? A reply to five critiques. *Educational Psychologist*, 36(4), 269–272.
- Sternberg, R. J. (2001). Intelligence tests as measures of developing expertise. In C. Chiu, F. Salili, & Y. Hong (Eds.) *Multiple competencies and self-regulated learning: Implications for multicultural education* (pp. 17–27). Greenwich, CT: Information Age Publishing.
- Sternberg, R. J. (2001). An interview with Robert Sternberg about learning disabilities. *North American Journal of Psychology*, 3(1), 131–138.
- Sternberg, R. J. (2001). Measuring the intelligence of an idea: How intelligent is the idea of emotional intelligence? In J. Ciarrochi, J. Forgas, & J. D. Mayer (Eds.), *Emotional intelligence in everyday life* (pp. 187–194). Philadelphia, PA: Psychology Press.
- Sternberg, R. J. (2001). Metacognition, abilities, and developing expertise: What makes an expert student? In H. J. Hartman (Ed.) *Metacognition in learning and instruction: Theory, research and practice* (pp. 247–260). Boston: Kluwer Academic Publishers.
- Sternberg, R. J. (2001). The need for internationally based research: Human intelligence as a case study. *International Psychology Reporter*, 5(2), 12–13.
- Sternberg, R. J. (2001). The practitioner–scientist model. *NYSPA Notebook*, XII(3), 18–22.
- Sternberg, R. J. (2001). Prescription privileges for psychologists: A view from academe. *The California Psychologist*, 34(10), 16–17.
- Sternberg, R. J. (2001). Proba weryfikacji teorii inteligencji sprzyjającej powodzeniu zyciowemu poprzez operacje konwergencyjne. *Przegląd Psychologiczny—Organ Polskiego Towarzystwa Psychologicznego*, 44(4), 375–404.
- Sternberg, R. J. (2001). *Psychology: In search of the human mind* (3rd ed.). Ft. Worth, TX: Harcourt College Publishers.
- Sternberg, R. J. (2001). Psychotherapy as a means for developing human intelligence. *Psychotherapy Bulletin*, 36(3), 25–29.
- Sternberg, R. J. (2001). Review of Bock, G. R., & Goode, J. A. (Eds.) *The nature of intelligence. Pathways*, 2(2), 35.
- Sternberg, R. J. (2001). Review of Friedman, R. C., & Shore, B. M. (Eds.). *Talents unfolding: Cognition and development. High Ability Studies*, 12(1), 130–133.
- Sternberg, R. J. (2001). The role of creativity in the dialectical evolution of ideas. *Bulletin of Psychology and the Arts*, 2(1), 39–43.
- Sternberg, R. J. (2001). The SAT dilemma: A possible solution through augmentation. *The Score*, XXIII(3), 4–6.
- Sternberg, R. J. (2001). The search for criteria: Why study the evolution of intelligence? In R. J. Sternberg, & Kaufman, J. C. (Eds.). *The evolution of intelligence*. (pp. 1–7). Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (2001). Successful intelligence: Understanding what Spearman had rather than what he studied. In J. M. Collis, & S. Messick (Eds.) (2001). *Intelligence and personality: Bridging the gap in theory and measurement*. (pp. 347–373). Mahwah, NJ: Lawrence Erlbaum Associates.

- Sternberg, R. J. (2001). Teaching problem solving as a way of life. In A. L. Costa (Ed.), *Developing minds: A resource book for teaching thinking* (3rd ed, pp. 451–454). Alexandria, VA: Association for Supervision and Curriculum Development.
- Sternberg, R. J. (2001). Teaching psychology students that creativity is a decision. *The General Psychologist*, 36(1), 8–11.
- Sternberg, R. J. (2001). Thinking styles. In A. L. Costa (Ed.), *Developing minds: A resource book for teaching thinking* (3rd ed., pp. 197–201). Alexandria, VA: Association for Supervision and Curriculum Development.
- Sternberg, R. J. (2001). Transforming the APA presidency into a platform to advance educational psychology. *Newsletter for Educational Psychologists*, 24(3), 3–4.
- Sternberg, R. J. (2001). What is the common thread of creativity? Its dialectical relation to intelligence and wisdom. In R. J. Sternberg & N. Dess, (Eds.), *Special section of American Psychologist on creativity*, 56(4), 360–362.
- Sternberg, R. J. (2001). Where was it published? *APS Observer*, 14(8), 13,40.
- Sternberg, R. J. (2001). Why schools should teach for wisdom: The balance theory of wisdom in educational settings. *Educational Psychologist*, 36(4), 227–245.
- Sternberg, R. J. (2001). Wisdom and education. *Perspectives in Education*, 19(4), 1–16.
- Sternberg, R. J., & Ben-Zeev, T. (2001). *Complex cognition: The psychology of human thought*. New York: Oxford University Press.
- Sternberg, R. J., Castejón, J. L., Prieto, M. D., Hautamäki, J., & Grigorenko, E. L. (2001). Confirmatory factor analysis of the Sternberg triarchic abilities test in three international samples: An empirical test of the triarchic theory of intelligence. *European Journal of Psychological Assessment*, 17(1) 1–16.
- Sternberg, R. J., & Dess, N. (Eds.). (2001). *Special section of American Psychologist on creativity*, 56(4).
- Sternberg, R. J., & Dess, N. (Eds.). (2001). Creativity for the new millennium. In R. J. Sternberg & N. Dess (Eds.), *Special section of American Psychologist on creativity*, 56(4), 332.
- Sternberg, R. J., & Grigorenko, E. L. (2001). A capsule history of theory and research on styles. In R. J. Sternberg, & L. F. Zhang (Eds.), *Perspectives on thinking, learning and cognitive styles* (pp. 1–21). Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J., & Grigorenko, E. L. (2001). All testing is dynamic testing. *Issues in Education*, 7(2), 137–170.
- Sternberg, R. J., & Grigorenko E. L. (2001) Degree of embeddedness of ecological systems as a measure of ease of adaptation to the environment. In E. L. Grigorenko & R. J. Sternberg (Eds.). *Family environment and intellectual functioning: A life-span perspective* (243–262). Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J., & Grigorenko, E. L. (Eds.). (2001). *Environmental effects on cognitive abilities*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J., & Grigorenko, E. L. (2001). Learning disabilities, schooling, and society. *Phi Delta Kappan*, 83(4), 335–338.
- Sternberg, R. J., & Grigorenko, E. L. (2001). The misorganization of psychology. *APS Observer*, 14(1), 1–20.
- Sternberg, R. J., & Grigorenko, E. L. (2001). The truth can now be told. This whole exchange is one big dynamic test! *Issues in Education*, 7(2), 251–260.

- Sternberg, R. J., & Grigorenko, E. L. (2001). Unified psychology. *American Psychologist*, 56(12), 1069–1079.
- Sternberg, R. J., Grigorenko, E. L., & Bundy, D. (2001). The predictive value of IQ. *Merrill-Palmer Quarterly*, 47(1), 1–41.
- Sternberg, R. J., Grigorenko, E. L., & Jarvin, L. (2001). Improving reading instruction: The triarchic model. *Educational Leadership*, 58(6), 48–52.
- Sternberg, R. J., Grigorenko, E. L., Kalmar, D. A. (2001). The role of theory in unified psychology. *The Journal of Theoretical and Philosophical Psychology*, 21(2), 99–117.
- Sternberg, R. J., Grigorenko, E. L., & Oh, S. (2001). The development of intelligence at midlife. In M. E. Lachman (Ed.), *Handbook of midlife development* (pp. 217–247). New York: Wiley.
- Sternberg, R. J., Hojjat, M., & Barnes, M. L. (2001). Empirical aspects of a theory of love as a story. *European Journal of Personality*, 15(3), 199–218.
- Sternberg, R. J. & Jarvin, L. (2001). Binet, Alfred (1857–1911). In N. J. Smelser & P. B. Baltes (Eds.), *International encyclopedia of the social and behavioral sciences*. Oxford: Elsevier Science Ltd.
- Sternberg, R. J., & Kaufman, J. C. (Eds.). (2001). *The evolution of intelligence*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J., Kaufman, J. C., & Pretz, J. E. (2001) The propulsion model of creative contributions applied to the arts and letters. *Journal of Creative Behavior*, 35(2), 75–101.
- Sternberg, R. J., & Lubart, T. I. (2001). Wisdom and creativity. In J. E. Birren, & K. W. Schaie (Eds.), *Handbook of the psychology of aging*, (5th ed., pp. 500–522). San Diego, CA: Academic Press.
- Sternberg, R. J., Nokes, K., Geissler, P. W., Prince, R., Okatcha, F., Bundy, D. A., & Grigorenko, E. L. (2001). The relationship between academic and practical intelligence: A case study in Kenya. *Intelligence*, 29, 401–418.
- Sternberg, R. J., & Williams, W. M. (2001). *Educational psychology*. Boston, MA: Allyn & Bacon.
- Sternberg, R. J., & Williams, W. M. (2001). Teaching for creativity: Two dozen tips. In R. D. Small, & A. P. Thomas (Eds.), *Plain talk about education* (pp. 153–165). Covington, LA: Center for Development and Learning.
- Sternberg, R. J., & Zhang, L. F. (Eds.). (2001). *Perspectives on thinking, learning and cognitive styles*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Torff, B., & Sternberg, R. J. (Eds.). (2001). Intuitive conceptions among learners and teachers. In B. Torff & R. J. Sternberg (Eds.), *Understanding and teaching the intuitive mind: Student and teacher learning* (pp. 3–26). Mahwah, NJ: Lawrence Erlbaum Associates.
- Torff, B., & Sternberg, R. J. (Eds.). (2001). *Understanding and teaching the intuitive mind: Student and teacher learning*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Williams, W. M., Markle, F., Brigockas, M., & Sternberg, R. J. (2001). *Creative intelligence for school (CIFS): 21 lessons to enhance creativity in middle and high school students*. Needham Heights, MA: Allyn & Bacon.
- Zhang, L. F., & Sternberg, R. J. (2001). Thinking styles across cultures: Their relationships with student learning. In R. J. Sternberg, & L. F. Zhang (Eds.), *Perspectives on thinking, learning and cognitive styles* (pp.197–226). Mahwah, NJ: Lawrence Erlbaum Associates.

- Grigorenko, E. L., Jarvin, L., & Sternberg, R. J. (2002). School-based tests of the triarchic theory of intelligence: Three settings, three samples, three syllabi. *Contemporary Educational Psychology, 27*, 167–208.
- Jukes, M. J., McGuire, J., Method, F., & Sternberg, R. J. (2002). Nutrition and education. In *Nutrition: A foundation for development*. Geneva: ACC/SCN.
- Leighton, J. P., Sternberg R. J. (2002) Thinking about reasoning: Is knowledge power? *The Korean Journal of Thinking and Problem Solving, 12*(1), 5–25.
- Niu, W. & Sternberg, R. J. (2002). Contemporary studies on the concept of creativity: The East and the West. *Journal of Creative Behavior, 36*, 269–288.
- Preiss, D. D., & Sternberg, R. J. (2002). Prácticas intelectuales en el trabajo: Conocimiento, actividad y tecnología [Practical intelligence at work: Knowledge, activity, and technology]. *Psykhe, 11*(2), 3–16.
- Sternberg, R. J. (2002). The best gift an experimental psychologist can receive. *Experimental Psychology Bulletin, 6*(2), 3–6.
- Sternberg, R. J. (2002). Beyond *g*: The theory of successful intelligence. In R. J. Sternberg, & E. L. Grigorenko (Eds.), *The general factor of intelligence: How general is it?* (pp. 447–479). Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (2002). Comment on Vaughan, W. Jr. review of “On civility in reviewing”. *APS Observer, 15*(2), 3.
- Sternberg, R. J. (2002). Creativity as a decision. *American Psychologist, 57*(5), 376.
- Sternberg, R. J. (2002). La creatividad es una decisión [Creativity as a decision] (Part 1). *Creatividad y Sociedad, 1*(1).
- Sternberg, R. J. (2002). La creatividad es una decisión [Creativity as a decision] (Part 2). *Creatividad y Sociedad, 1*(2), 9–16.
- Sternberg, R. J. (2002). Developing successful intelligence in all children: A potential solution to underachievement in ethnic minority students. In M. C. Wang & R. D. Taylor (Eds.), *Closing the achievement gap*. Philadelphia, PA: The Laboratory for Student Success at Temple University.
- Sternberg, R. J. (2002). Effecting organizational change: A “mineralogical theory” of organizational modifiability. *Consulting Psychology Journal, 54*, 147–156.
- Sternberg, R. J. (2002). Encouraging students to decide for creativity. *Research in the Schools, 9*(2), 61–70.
- Sternberg, R. J. (2002). Everything you need to know to understand the current controversies you learned from psychological research: A comment on the Rind and Lilienfeld controversies. *American Psychologist, 57*(3), 193–197.
- Sternberg, R. J. (2002). Fashion vs. passion: The perils of fad hiring. *APS Observer, 15*(5), 7–8.
- Sternberg, R. J. (2002). Foreword. In G. Matthews, M. Zeidner, & R. D. Roberts (Eds.), *Emotional Intelligence: Science & Myth* (pp. xi–xiii). Cambridge: Massachusetts Institute of Technology.
- Sternberg, R. J. (2002). The growth of intelligence in infancy. In M. Lewis & A. Slater (Eds.), *Introduction to infant development*, (pp. 101-114). New York: Oxford University Press.
- Sternberg, R. J. (2002). How can we improve public education? *Psychology Today, 35*(6), 84.
- Sternberg, R. J. (2002). In search of a unified field of psychology. *APS Observer 15*(9), 9–10, 49.

- Sternberg, R. J. (2002). Individual differences in cognitive development. In U. Goswami (Ed.), *Blackwell handbook of childhood cognitive development* (pp. 600–619). Cornwall, UK: Blackwell.
- Sternberg, R. J. (2002). Intelligence is not just inside the head: The theory of successful intelligence. In J. Aronson (Ed.), *Improving academic achievement* (pp. 227–244). San Diego, CA: Academic Press.
- Sternberg, R. J. (2002). It's not just what you know, but how you use it: Teaching for wisdom in our schools. *Education Week*, 22(11), 42, 53.
- Sternberg, R. J. (2002). It's not what you know, but how you use it: Teaching for wisdom. *The Chronicle of Higher Education*, 48(42), B20.
- Sternberg, R. J. (2002). The “Janus Principle” in psychometric testing: The example of the upcoming SAT-I. *APA Division 5 Newsletter*, 24(2).
- Sternberg, R. J. (2002). New APA president-elect speaks out: The need for unity among psychologists: Why scientist-practitioner schism is mistake, and how it can be corrected. *National Psychologist*, 11(1), 16–19.
- Sternberg, R. J. (2002). On civility in reviewing. *APS Observer*, 15(1), 3, 34.
- Sternberg, R. J. (2002). Preface. In T. Ai-Girl, & M. Goh (Eds.), *Psychology in Singapore: Issues of an emerging discipline* (pp. xi–xiii). Singapore: McGraw Hill.
- Sternberg, R. J. (2002). Raising the achievement of all students: Teaching for successful intelligence. *Educational Psychology Review*, 14, 383–393.
- Sternberg, R. J. (2002). Reply to the book review on *Practical intelligence in everyday life. Intelligence*, 30, 117–118.
- Sternberg, R. J. (2002). Review of *Essential Cognitive Psychology*, by Alan J. Parkin. *Intelligence*, 30, 218–219.
- Sternberg, R. J. (2002). Review of Piaget, J., *The psychology of intelligence*. *Intelligence* 30, 482–483.
- Sternberg, R. J. (2002). The role of institutional culture and values: What *really* to look for in the job hunt. *APS Observer*, 15(7), 11–12.
- Sternberg, R. J. (2002). Smart people are not stupid, but they sure can be foolish: The imbalance theory of foolishness. In R. J. Sternberg (Ed.), *Why smart people can be so stupid* (pp. 232–242). New Haven: Yale University Press.
- Sternberg, R. J. (2002). Successful intelligence: A new approach to leadership. In R. E. Riggio, S. E. Murphy, & F. J. Pirozzolo (Eds.), *Multiple intelligences and leadership* (pp. 9–28). Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (2002). The teachers we never forget. *APA Monitor*, 33(8), 68.
- Sternberg, R. J. (2002). The theory of successful intelligence and its implications for language-aptitude testing. In Peter Robinson (Ed.), *Individual Differences and Instructed Language Learning* (pp. 13–43). Philadelphia, PA: John Benjamins Publishing Company.
- Sternberg, R. J. (2002). Unifying psychology. *Bulletin fra Antropologisk Psykologi*, 11, 112–116.
- Sternberg, R. J. (2002). Unifying psychology: Working together for the common good. *The American Psychological Association of Graduate Students Newsletter*, 14(2), 10.
- Sternberg, R. J. (Ed.). (2002). *Why smart people can be so stupid*. New Haven: Yale University Press.

- Sternberg, R. J., & Grigorenko, E. L. (2002). Difference scores in the identification of children with learning disabilities: It's time to use a different method. *Journal of School Psychology*, 40(1), 65–83.
- Sternberg, R. J., & Grigorenko, E. L. (2002). *Dynamic testing*. New York: Cambridge University Press.
- Sternberg, R. J., & Grigorenko, E. L. (2002). E pluribus unum. *American Psychologist*, 57, 1129–1130.
- Sternberg, R. J., & Grigorenko E. L. (Eds.). (2002). *The general factor of intelligence: How general is it?* Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J., & Grigorenko, E. L. (2002). Just because we "know" it's true doesn't mean it's really true: A case study in Kenya. *Psychological Science Agenda*, 15(2), 8–10.
- Sternberg, R. J., & Grigorenko, E. L. (2002). The theory of successful intelligence as a basis for gifted education. *Gifted Child Quarterly*, 47, 265–277.
- Sternberg, R. J., Grigorenko, E. L. (2002) The theory of successful intelligence as a basis for instruction and assessment in higher education. In D. Halpern, & M. Hakel (Eds.). *Applying the science of learning to university teaching and beyond: New directions for teaching and learning, No. 89*. San Francisco: Jossey-Bass Publishers.
- Sternberg, R. J., Grigorenko, E. L., & Ferrari, M. (2002). Fostering intellectual excellence through developing expertise. In M. Ferrari (Ed.), *The pursuit of excellence in education* (pp. 57–83). Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J., Grigorenko, E. L., Ngorosho, D., Tantufuye, E., Mbise, A., Nokes, C., Jukes, M., & Bundy, D. A. (2002). Assessing intellectual potential in rural Tanzanian school children. *Intelligence*, 30, 141–162.
- Sternberg, R. J., Hedlund, J. (2002). Practical intelligence, g, and work psychology. *Human Performance* 15(1/2), 143–160.
- Sternberg, R. J. & Jarvin, L. (2002). Binet, Alfred (1857–1911). In N. J. Smelser & Paul B. Baltes (Eds.), *International encyclopedia of the social & behavioral sciences* (pp. 1180–1184). Pergamon, Oxford.
- Sternberg, R. J., & Kaufman, J. C. (2002). Intelligence. In V. S. Ramachandran (Ed.), *Encyclopedia of the Human Brain* (Vol. 2, pp. 587–597). San Diego, CA: Academic Press.
- Sternberg, R. J., Kaufman, J. C., & Pretz, J. E. (2002). *The creativity conundrum: A propulsion model of kinds of creative contributions*. New York: Psychology Press.
- Sternberg, R. J., & Lyon, G. R. (2002). Making a difference to education: Will psychology pass up the chance? *APA Monitor*, 33(7), 76–78.
- Sternberg, R. J., & Vroom, V. H. (2002). The person versus the situation in leadership. *Leadership Quarterly*, 13, 301–323.
- Williams, W. M., Blythe, T., White, N., Li, J., Gardner, H., & Sternberg, R. J. (2002). Practical intelligence for school: Developing metacognitive sources of achievement in adolescence. *Developmental Review*, 22(2), 162–210.
- Williams, W. M., Sternberg, R. J. (2002). How parents can maximize children's cognitive abilities. In M. Borstein (Ed.), *Handbook of Parenting: Vol. 5. Practical Issues in Parenting*. Mahwah, NJ: Lawrence Erlbaum.
- Zhang, L. F., & Sternberg, R. J. (2002). Thinking styles and teachers' characteristics. *International Journal of Psychology*, 37(1), 3–12.

2003

- Berg, C. A., & Sternberg, R. J. (2003). Multiple perspectives on the development of adult intelligence. In J. Demick & C. Andreoletti (Eds.), *Handbook of adult development*, (pp. 103–119). New York: Kluwer Academic/Plenum Publishers.
- Cianciolo, A. T., & Sternberg, R. J. (2002). Intelligence and memory. In J. H. Byrne (Ed.), *Learning and memory*, (2nd ed., pp. 263–268). New York: Macmillan Reference.
- Davidson, J. E., & Sternberg, R. J. (Eds.) (2003). *The psychology of problem solving*. New York: Cambridge University Press.
- Grigorenko, E. L., & Sternberg, R. J. (2003). The nature–nurture issue. In A. Slater & J. Gavin Bremner (Eds.), *An introduction to developmental psychology*, pp. 64–91. Oxford: Blackwell Publishers.
- Hedlund, J., Forsythe, G. B., Horvath, J. A., Williams, W. M., Snook, S., & Sternberg, R. J. (2003). Identifying and assessing tacit knowledge: Understanding the practical intelligence of military leaders. *Leadership Quarterly*, 14, 117–140.
- Jarvin, L., & Sternberg, R. J. (2003). Alfred Binet's contributions to educational psychology. In B. J. Zimmerman & D. H. Schunk (Eds.), *Educational psychology: A century of contributions*, pp. 65–79. Mahwah, NJ: Lawrence Erlbaum Associates.
- Leighton, J. P., & Sternberg, R. J. (2003). Reasoning and problem solving. In A. F. Healy, & R. W. Proctor (Eds.). *Handbook of psychology: Experimental psychology*, Vol. 4. (pp. 623–648). New York: John Wiley & Sons, Inc.
- Niu, W. & Sternberg, R. J. (2003). Societal and school influences on student creativity: The case of China. *Psychology in the Schools*, (40)1, 103–114.
- Pretz, J. E., Naples, A. J., & Sternberg, R. J. (2003). Recognizing, defining, and representing problems. In J. E. Davidson & R. J. Sternberg (Eds.), *The psychology of problem solving*, (pp. 3–30). New York: Cambridge University Press.
- Sawyer, R. K., John-Steiner, V., Moran, S., Sternberg, R. J., Feldman, D. H., Nakamura, J. & Csikszentmihalyi, M. (2003). *Creativity and development*. New York: Oxford University Press.
- Sternberg, R. J. (2003). A missed opportunity for psychology to impact education. *NEP/Division 15 Newsletter for Educational Psychologists*, 26, 1, 3.
- Sternberg, R. J. (2003). Afterword: How much impact should impact have? In R. J. Sternberg (Ed.), *Anatomy of impact: What has made the great works of psychology great?* (pp. 223–228). Washington, DC: American Psychological Association.
- Sternberg, R. J. (Ed.). (2003). *Anatomy of impact: What has made the great works of psychology great?* Washington, DC: American Psychological Association.
- Sternberg, R. J. (2003). APA is a diamond in the rough. *APA Monitor*, 34(1), 5.
- Sternberg, R. J. (2003). Biological intelligence. In R. J. Sternberg & E. L. Grigorenko (Eds.), *The psychology of abilities, competencies, and expertise* (pp. 240–262). New York: Cambridge University Press.
- Sternberg, R. J. (2003). A broad view of intelligence: The theory of successful intelligence. *Consulting Psychology Journal*, 55(3), 139–154.
- Sternberg, R. J. (2003). Can development ever rise again? The enduring lessons of William Kessen. *Developmental Review*, 23(1), 109–122.

- Sternberg, R. J. (2003). *Cognitive psychology, 3rd edition*. Belmont, CA: Wadsworth.
- Sternberg, R. J. (2003). Construct validity of the theory of successful intelligence. In R. J. Sternberg, J. Lautrey, & T. I. Lubart (Eds.), *Models of intelligence: International perspectives*, (pp. 55–77). Washington, DC: American Psychological Association.
- Sternberg, R. J. (2003). Contemporary theories of intelligence. In W. M. Reynolds & G. M., (Vol. Eds.) & I. B. Weiner (Editor-in-Chief), *Comprehensive handbook of psychology: Vol. 7. Educational psychology*, (pp. 23–46). New York: John Wiley & Sons.
- Sternberg, R. J. (2003). Creative thinking in the classroom. *Scandinavian Journal of Educational Research*, 47(3), 326–338.
- Sternberg, R. J. (2003). Creativity is a decision. *The APA Monitor on Psychology*, 34(10), 5, 54.
- Sternberg, R. J. (2003). The development of creativity as a decision-making process. In R. K. Sawyer, V. John-Steiner, S. Moran, R. J. Sternberg, D. H. Feldman, J. Nakamura, & M. Csikszentmihalyi, (Eds.), *Creativity and development* (pp. 91–138). New York: Oxford University Press.
- Sternberg, R. J. (2003). Driven to despair: Why we need to redefine the concept and measurement of intelligence. In L. G. Aspinwall, & U. M. Staudinger, (Eds.), *A psychology of human strengths: Fundamental questions and future directions for a positive psychology* (pp. 319–330). Washington, DC: American Psychological Association.
- Sternberg, R. J. (2003). A duplex theory of hate: Development and application to terrorism, massacres, and genocide. *Review of General Psychology*, 7(3), 299–328.
- Sternberg, R. J. (2003). Enough of hate! *APA Monitor on Psychology*, 34(9), 5.
- Sternberg, R. J. (2003). Experimental psychologists bowl alone. *The Experimental Psychology Bulletin*, 7(2), 7.
- Sternberg, R. J. (2003). Four alternative futures for education in the United States: It's our choice. *School Psychology Quarterly*, 18(4), 431–445.
- Sternberg, R. J. (2003). Giftedness according to the theory of successful intelligence. In N. Colangelo & G. A. Davis (Eds.), *Handbook of gifted education* (3rd ed., pp. 88–99). Boston, MA: Allyn & Bacon.
- Sternberg, R. J. (2003). Greetings from the American Psychological Association. *APS Observer*, 16(1), 13, 24.
- Sternberg, R. J. (2003). Implications of the theory of successful intelligence for career choice and development. *Journal of Career Assessment*, 11, 136–152.
- Sternberg, R. J. (2003) In search of a more perfect union. *APA Monitor on Psychology*, 34(1), 5.
- Sternberg, R. J. (2003). Intelligence. In L. Nadel (Editor-in-Chief.) *Encyclopedia of cognitive science*, (Vol. 2, pp. 587–592). New York: Macmillan Publishers Ltd.
- Sternberg, R. J. (2003). Intelligence. In I. B. Weiner (Editor-in-Chief) & D. K. Freedheim (Vol. Ed.), *Comprehensive handbook of psychology: Vol. 1. The history of psychology* (pp. 135–156). New York: John Wiley & Sons, Inc.
- Sternberg, R. J. (2003). Intelligence: Can one have too much of a good thing? In E. C. Chang & L. J. Sanna (Eds.), *Virtue, vice, and personality: The complexity of behavior* (pp. 39–51). Washington, DC: American Psychological Association.
- Sternberg, R. J. (2003). Intelligence: The triarchic theory of intelligence. In J. W. Guthrie (Ed.), *Encyclopedia of education*, 2nd Ed. (Vol. 4, pp. 1206–1209). New York: Macmillan.

- Sternberg, R. J. (2003). Issues in the theory and measurement of successful intelligence: A reply to Brody. *Intelligence*, 31, 331–338.
- Sternberg, R. J. (2003). It all started with those darn IQ tests: Half a career spent defying the crowd. In R. J. Sternberg (Ed.), *Psychologists defying the crowd* (pp. 256–270). Washington, DC: American Psychological Association.
- Sternberg, R. J. (2003). It's time for prescription privileges. *APA Monitor on Psychology*, 34(6), 5.
- Sternberg, R. J. (2003). The job search. In M. Prinstein & M. Patterson (Eds.), *The portable mentor: Expert guide to a successful career in psychology* (pp. 297–308). New York: Kluwer Academic/Plenum Publishers.
- Sternberg, R. J. (2003). Lessons from afar. *APA Monitor on Psychology*, 34(8), 5.
- Sternberg, R. J. (2003). Looking back on the best job I ever had. *APA Monitor on Psychology*, 34(11), 5.
- Sternberg, R. J. (2003). My house is a very very very fine house—but it is not the only house. In H. Nyborg (Ed.), *The scientific study of general intelligence: Tribute to Arthur R. Jensen*, (pp. 373–395). Oxford: Pergamon Press.
- Sternberg, R. J. (2003). Obtaining a research grant: The view from the applicant. In J. M. Darley, M. P. Zanna, & H. L. Roediger, (Eds.) *The complete academic: A career guide* (2nd ed., pp. 169–184). Mahwah, NJ: Erlbaum.
- Sternberg, R. J. (2003). Opening our minds to the lessons of diverse cultures. *The APA Monitor on Psychology*.
- Sternberg, R. J. (2003). Our research program validating the triarchic theory of successful intelligence: Reply to Gottfredson. *Intelligence*, 31, 399–414.
- Sternberg, R. J. (2003). The other three Rs: part three, resilience. *APA Monitor on Psychology*, 34(5), 5.
- Sternberg, R. J. (2003). The other three Rs: part two, reasoning. *The APA Monitor on Psychology* 34(4), 5.
- Sternberg, R. J. (2003). *The psychologist's companion* (4th ed.). New York: Cambridge University Press.
- Sternberg, R. J. (Ed.). (2003). *Psychologists defying the crowd: Stories of those who battled the establishment and won*. Washington, DC: American Psychological Association.
- Sternberg, R. J. (2003). Rediscovering wisdom. *Psychology Teacher Network*, 13(1), 1–2.
- Sternberg, R. J. (2003, September 19) Response to the short list: What issue in your field do you find most compelling and/or pressing? *The Chronicle Review*. p. B4.
- Sternberg, R. J. (2003). Responsibility: one of the other three R's. *The APA Monitor on Psychology*, 34(3), 5.
- Sternberg, R. J. (2003). Shrinking genitals and mad gassings: will you be the next victim? [Review of R. E. Bartholomew & B. Radford, *Hoaxes, myths, and manias: Why we need critical thinking*.] *Psychology Today*, 36(2), 79–80.
- Sternberg, R. J. (2003). Styles of thinking. In D. Fasko (Ed.), *Critical thinking and reasoning: Current theories, research, and practice*, (pp. 67–87). Cresskill, NJ: Hampton.
- Sternberg, R. J. (2003). Teaching for successful intelligence: Principles, practices, and outcomes. *Educational and Child Psychology*, 20(2), 6–18.
- Sternberg, R. J. (2003). Teaching introductory psychology is the front line of the field of psychology. *Newsletter of the Society for the Teaching of Psychology*, pp. 5.

- Sternberg, R. J. (2003, Spring). There is no place for hostile reviews. *Revista Internacional de Psicología Clínica y de la Salud / International Journal of Clinical and Health Psychology*, 3(1), 159–161.
- Sternberg, R. J. (2003). To be civil. *The APA Monitor on Psychology*, 34(7), 5.
- Sternberg, R. J. (2003). Triarchic intelligence: Components. In R. Fernández-Ballesteros (Ed.), *Encyclopedia of psychological assessment* (Vol. 2, pp. 1044–1048). Thousand Oaks, CA: Sage.
- Sternberg, R. J. (2003). Unify! *APA Monitor* 34(2), 5.
- Sternberg, R. J. (2003). What does it mean to be gifted? *Duke Gifted Letter*, 3(2), 1–2.
- Sternberg, R. J. (2003). What is an expert student? *Educational Researcher*, 32(8), 5–9.
- Sternberg, R. J. (2003). WICS: A model for leadership in organizations. *Academy of Management Learning & Education*, 2, 386–401.
- Sternberg, R. J. (2003). WICS as a model of giftedness. *High Ability Studies*, Vol. 14(2), 109–137.
- Sternberg, R. J. (2003). *Wisdom, intelligence, and creativity synthesized*. New York: Cambridge University Press.
- Sternberg, R. J., & Grigorenko, E. L. (Eds.) (2003). *The psychology of abilities, competencies, and expertise*. New York: Cambridge University Press.
- Sternberg, R. J., & Grigorenko, E. L. (2003). Teaching for successful intelligence: Principles, procedures, and practices. *Journal for the Education of the Gifted*, Vol. 27, No. 2, 207–228.
- Sternberg, R. J., & Grigorenko, E. L. (2003). Unified psychology. In A. E. Kazdin (Ed.), *Methodological issues and strategies in clinical research, 3rd Edition* (pp. 23–47). Washington, DC: American Psychological Association.
- Sternberg, R. J. & Jarvin, L. (2003). Alfred Binet's contributions as a paradigm for impact in psychology. In R. J. Sternberg (Ed.), *Anatomy of impact: What has made the great works of psychology great?* (pp. 89–108). Washington, DC: American Psychological Association.
- Sternberg, R. J., Kaufman, J. C., & Pretz, J. E. (2003). A propulsion model of creative leadership. *Leadership Quarterly*, 14, 455–473.
- Sternberg, R. J., Lautrey, J., & Lubart, T. I. (Eds.). (2003). *Models of intelligence: International perspectives*, (pp. 3–25). Washington, DC: American Psychological Association.
- Sternberg, R. J., Lautrey, J., & Lubart, T. I. (2003). Where are we in the field of intelligence, how did we get here, and where are we going? In R. J. Sternberg, J. Lautrey, & T. I. Lubart (Eds.), *Models of intelligence: International perspectives*, (pp. 3–26). Washington, DC: American Psychological Association.
- Sternberg, R. J., & Lubart, T. I. (2003). The role of intelligence in creativity. In M. Runco (Ed.), *Critical creative processes* (pp. 153–187). Cresskill, NJ: Hampton Press Inc.
- Sternberg, R. J., Pretz, J. E., & Kaufman. (2003). Types of innovation. In L. Shavinina (Ed.) *The international handbook of innovation* (pp. 158–169). Mahwah, NJ: Lawrence Erlbaum Associates.
- Subotnik, R. F., Jarvin, L., Moga, E., & Sternberg, R. J. (2003). Wisdom from gatekeepers: Secrets of success in music performance. *Bulletin of Psychology and the Arts*, 4(1), 5–9.
- Williams, W. M., & Sternberg, R. J. (2003). Intelligence. In J. R. Miller, R. M. Lerner, L. B. Schiamberg, & P. M. Anderson (Eds.), *The Encyclopedia of Human Ecology* (Vol. 2 I–Z, pp. 404–410. Santa Barbara, CA: ABC CLIO, Inc.

- Antonakis, J., Cianciolo, A. T., & Sternberg, R. J. (Eds.). (2004). *The nature of leadership*. Thousand Oaks, CA: Sage Publications.
- Antonakis, J., Cianciolo, A. T., & Sternberg, R. J. (2004). Leadership: Past, present, and future. In J. Antonakis, A. T. Cianciolo, & R. J. Sternberg (Eds.) *The nature of leadership* (pp. 3–15). Thousand Oaks, CA: Sage Publications.
- Beall, A. E., Eagly, A. H., & Sternberg, R. J. (2004). Introduction. In A. H. Eagly, A. E. Beall, & R. J. Sternberg (Eds.). *The psychology of gender* (2nd ed.), (pp. 1–8). New York: The Guilford Press.
- Cianciolo, A. T., Antonakis, J., & Sternberg, R. J. (2004). Practical intelligence and leadership: Using experience as a “mentor.” In D. V. Day, S. J. Zaccaro, & S. M. Halpin (Eds.), *Leader development for transforming organizations*. (pp. 211 – 236). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Cianciolo, A. T., & Sternberg, R. J. (2004). *A brief history of intelligence*. Malden, MA: Blackwell.
- Cianciolo, A. T., & Sternberg, R. J. (2004). Tacit knowledge. In G. R. Goethals, G. J. Sorenson, & J. M. Burns (Eds.), *Encyclopedia of leadership* (Vol. 4, pp. 1521–1524). Thousand Oaks, CA: Sage Publications.
- Dai, D. Y., & Sternberg, R. J. (Eds.). (2004). *Motivation, emotion, and cognition: Integrative perspectives on intellectual functioning and development*. Mahwah, NJ: Lawrence Erlbaum Associates, Inc. Publishers.
- Dai, D. Y., & Sternberg, R. J. (2004). Beyond cognitivism: Toward an integrated understanding of intellectual functioning and development. In D. Y. Dai, & R. J. Sternberg (Eds.), *Motivation, emotion, and cognition: Integrative perspectives on intellectual functioning and development*. (pp. 3–38). Mahwah, NJ: Lawrence Erlbaum Associates, Inc. Publishers.
- Dai, D. Y., & Sternberg, R. J. (2004). Preface. In D. Y. Dai, & R. J. Sternberg (Eds.), *Motivation, emotion, and cognition: Integrative perspectives on intellectual functioning and development*. (pp. xi–xiii). Mahwah, NJ: Lawrence Erlbaum Associates, Inc. Publishers.
- Eagly, A. H., Beall, A. E., & Sternberg, R. J. (Eds.). (2004). *The psychology of gender* (2nd ed.). New York: The Guilford Press.
- Grigorenko, E. L., Meier, E., Lipka, J., Mohatt, G., Yanez, E., & Sternberg, R. J. (2004). Academic and practical intelligence: A case study of the Yup'ik in Alaska. *Learning and Individual Differences*, 14, 183–207.
- Henriques, G. R., & Sternberg, R. J. (2004). Unified professional psychology: Implications for the combined-integrated model of doctoral training. *Journal of Clinical Psychology*, Vol 60(10), 1051–1063.
- Henry, P.J., Sternberg, R.J., & Grigorenko, E.L. (2004). Capturing successful intelligence through measures of analytic, creative, and practical skills. In O. Wilhelm & R. W. Engle (Eds.). *Handbook of understanding and measuring intelligence* (pp.295–311). Thousand Oaks, CA: Sage Publications.
- Kwiatkowski, J., & Sternberg, R. J. (2004). Getting practical about gifted education. In D. Boothe, & J. C. Stanley (Eds.) *In the eyes of the beholder: Critical issues for diversity in gifted education* (pp. 227–235). Waco, TX: Prufrock Press, Inc.
- Leighton, J. P., & Sternberg, R. J. (Eds.). (2004). *The nature of reasoning*. New York: Cambridge University Press.

- Matthew, C. T., & Sternberg, R. J. (2004). Intelligence, verbal. In G. R. Goethals, G. J. Sorenson, & J. M. Burns (Eds.), *Encyclopedia of leadership* (Vol. 2, pp. 729–733). Thousand Oaks, CA: Sage Publications.
- Newman, T. M. & Sternberg, R. J. (Eds.). (2004) *Students with both gifts and learning disabilities*. Boston: Kluwer Academic Publishers.
- Reznitskaya, A., & Sternberg, R. J. (2004). Teaching students to make wise judgments: The “teaching for wisdom” program. In P. A. Linley, & S. Joseph (Eds.) *Positive psychology in practice*, (pp. 181-196). New York: Wiley.
- Sternberg, R. J. (2004). The CAPS model: Assessing psychology performance using the theory of successful intelligence. In D. S. Dunn, C. M. Mehrotra, & J. S. Halonen (Eds.) *Measuring up: Education assessment challenges and practices for psychology* (pp. 111–124). Washington, D.C.: American Psychological Association.
- Sternberg, R. J. (2004). Culture and intelligence. *American Psychologist*, 59(5), 325–338.
- Sternberg, R. J. (Ed.). (2004). *Definitions and conceptions of giftedness*. Thousand Oaks, CA: Corwin Press.
- Sternberg, R. J. (2004). Four alternative futures for education in the United States: It's our choice. *School Psychology Review*, 33(1), 67–77.
- Sternberg, R. J. (2004). Good intentions, bad results: A dozen reasons why the No Child Left Behind (NCLB) Act is failing our nation's schools. *Education Week*, 24(9), 42, 56.
- Sternberg, R. J. (2004). Intelligence in humans. In C. Spielberger (Editor-in-Chief) *Encyclopedia of applied psychology*, (Vol. 2, pp. 321–328). Oxford: Academic Press.
- Sternberg, R. J. (Ed.). (2004). *International handbook of intelligence*. New York: Cambridge University Press.
- Sternberg, R. J. (2004). Introduction to definitions and conceptions of giftedness. In S. M. Reis (Series Ed.) & R. J. Sternberg (Vol. Ed.), *Essential readings in gifted education: Vol. 1. Definitions and conceptions of giftedness* (pp. xxiii–xxvi). Thousand Oaks, CA: Corwin Press.
- Sternberg, R. J. (2004). Is the illusion of conscious will an illusion? [Commentary on Daniel M. Wegner, The illusion of conscious will.] *Behavioral & Brain Sciences*, 27 (5), 27-28.
- Sternberg, R. J. (2004). My mission as an educational psychologist. *APA Division 15: Educational Psychology Newsletter*, 27(1), 1, 9.
- Sternberg, R. J. (2004). North American approaches to intelligence. In R. J. Sternberg (Ed.), *International handbook of intelligence* (pp. 411–444). New York: Cambridge University Press.
- Sternberg, R. J. (2004). The President's Report. *American Psychologist*, 59(5), 311–313.
- Sternberg, R. J. (2004) *Psychology* (4th ed.). Belmont, CA: Wadsworth.
- Sternberg, R. J. (2004). *Psychology 101½ : The unspoken rules for success in academia*. Washington, DC: American Psychological Association.
- Sternberg, R. J. (2004). Reply to Sjöberg's Commentary. *European Psychologist*, 9(3), 152–153.
- Sternberg, R. J. (2004). The role of biological and environmental contexts in the integration of psychology: A reply to Posner and Rothbart. *Canadian Psychology*, 45(4), 279–283.
- Sternberg, R. J. (2004). Successful intelligence as a basis for entrepreneurship. *Journal of business venturing*, Vol. 19, 189–201.

- Sternberg, R. J. (2004). Teaching for wisdom: What matters is not what students know, but how they use it. In D. R. Walling (Ed.) *Public Education, Democracy, and the Common Good* (pp. 121–132). Bloomington, IN: Phi Delta Kappan.
- Sternberg, R. J. (2004). Unifying the field of psychology. In R. J. Sternberg (Ed.), *Unity in psychology: Possibility or pipedream?* (pp. 3–14). Washington, D.C.: American Psychological Association.
- Sternberg, R. J. (Ed.) (2004). *Unity in psychology: Possibility or pipedream?* Washington, D. C.: American Psychological Association.
- Sternberg, R. J. (2004). What do we know about the nature of reasoning? In J. P. Leighton & R. J. Sternberg (Eds.), *The nature of reasoning* (pp. 443–455). New York: Cambridge University Press.
- Sternberg, R. J. (2004). What is wisdom and how can we develop it? *The Annals of the American Academy of Political and Social Science*, Vol. 591, 164–174.
- Sternberg, R. J. (2004). What skills should be measured in the second century of ability testing? *Measurement: Interdisciplinary research and perspectives*, Vol. 2(1), 51–54.
- Sternberg, R. J. (2004). Why smart people can be so foolish. *European Psychologist*, 9(3), 145–150.
- Sternberg, R. J. (2004). WICS: A model of educational leadership. *The Educational Forum*, 68(2), 108–114.
- Sternberg, R. J. (2004). WICS Redux: a reply to my commentators. *High Ability Studies*, 15(1), 109–112.
- Sternberg, R. J. (2004). Wisdom and giftedness. In L. V. Shavinina & M. Ferrari (Eds.), *Beyond knowledge: Extracognitive aspects of developing high ability* (pp. 169–186). Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (2004). Wisdom, schooling and society. In N. E. Looney (Volume Ed.) *Acta Horticulturae: Number 642. XXVI International Horticultural Congress Art and Science for Life* (pp. 119–127). Leuven, Belgium: International Society for Horticultural Science.
- Sternberg, R. J. (2004). Words to the wise about wisdom? A commentary on Ardel's critique of Baltes, [Commentary on Monika Ardel, Wisdom as expert knowledge system: A critical review of a contemporary operationalization of an ancient concept.] *Human Development*, 47(5), 286–289.
- Sternberg, R. J., & Grigorenko, E. L. (2004). Cultural explorations of the nature of intelligence. In A. F. Healey (Ed.), *Experimental cognitive psychology and its applications* (pp. 225–235). Washington, DC: American Psychological Association.
- Sternberg, R. J., & Grigorenko, E. L. (Eds.). (2004). *Culture and competence*. Washington, DC: American Psychological Association.
- Sternberg, R. J., & Grigorenko, E. L. (2004). Intelligence and culture: how culture shapes what intelligence means, and the implications for a science of well-being. *Philosophical Transaction: Biological Sciences*, 359(1449), 1427–1434.
- Sternberg, R. J., & Grigorenko, E. L. (2004) Learning disabilities, giftedness, and gifted/LD. In T. M. Newman, & R. J. Sternberg. (Eds.) *Students with both gifts and learning disabilities* (pp. 17–29). Boston: Kluwer Academic Publishers.
- Sternberg, R. J., & Grigorenko, E. L. (2004). Successful intelligence in the classroom. *Theory into practice*, 43(4), 274–280.

- Sternberg, R. J., & Grigorenko, E. L. (2004). Why cultural psychology is necessary and not just nice: The example of the study of intelligence. In R. J. Sternberg and E. L. Grigorenko (Eds.), *Culture and competence* (pp. 207–223). Washington, DC: American Psychological Association.
- Sternberg, R. J. & Grigorenko, E. L. (2004). Why we need to explore development in its cultural context. *50th Anniversary Issue of Merrill-Palmer Quarterly*, 50 (3), 369–386.
- Sternberg, R. J., & Grigorenko, E. L. (2004). WICS: A model for selecting students for nationally competitive scholarships. In A. S. Ilchman, W. F. Ilchman, and M. H. Tolar (Eds.) *The lucky few and the worthy many. Scholarship competitions and the world's future leaders.* (pp. 32–61). Bloomington, IN: Indiana University Press.
- Sternberg, R. J., Grigorenko, E. L., & Singer, J. L. (Eds.). (2004). *Creativity: The psychology of creative potential and realization.* Washington, D.C.: American Psychological Association.
- Sternberg, R. J., Kaufman, J. C., & Pretz, J. E. (2004). A propulsion model of creative leadership. *Creativity and innovation management*, 13(3), 145–153.
- Sternberg, R. J. (Vol. Ed.), & Reis, S. M. (Series Ed.) (2004). *Definitions and conceptions of giftedness.* Thousand Oaks, CA: Corwin.
- Sternberg, R. J., & Stemler, S. E. (2004). Wisdom as a moral virtue. In T. A. Thorkildsen, & H. J. Walberg (Eds.) *Nurturing morality* (pp. 187–197). New York: Kluwer Academic/Plenum Publishers.
- Sternberg, R. J., The Rainbow Project Collaborators, & University of Michigan Business School Project Collaborators (2004). Theory based university admissions testing for a new millennium. *Educational Psychologist*, 39(3), 185–198.

2005

- Birney, D. P., Citron-Pousty, J. H., Lutz, D. J., & Sternberg, R. J. (2005). The development of cognitive and intellectual abilities. In M. H. Bornstein & M. E. Lamb (Eds.), *Developmental science: An advanced textbook (5th Ed)* (pp. 327–358). Mahwah, N. J.: Lawrence Erlbaum Associates.
- Preiss, D. D., & Sternberg, R. J. (2005). Technologies for working intelligence. In R. J. Sternberg, & D. D. Preiss (Eds.) *Intelligence and technology: The impact of tools on the nature and levels of human ability* (pp. 183–208). Mahwah, NJ: Lawrence Erlbaum Associates.
- Pretz, J. E., & Sternberg, R. J. (2005). Unifying the field: Cognition and intelligence. In R. J. Sternberg & J. E. Pretz (Eds.). *Cognition& intelligence: Identifying the mechanisms of the mind* (pp. 306–318). New York: Cambridge University Press.
- Randi, J., Grigorenko, E. L., & Sternberg, R. J. (2005). Revisiting definitions of reading comprehension: Just what is reading comprehension anyway? In S. E. Israel, C. C. Block, K. Kinnucan-Welsch, & K. L. Bauserman (Eds.) *Metacognition in literacy learning: Theory, assessment, instruction, and professional development* (pp. 19-30). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Sternberg, R. J. (2005). Accomplishing the goals of affirmative action – with or without affirmative action. *Change*, 37(1), 6–13.
- Sternberg, R. J. (2005). The anatomy of successfully intelligent people. *The North American Montessori Teachers' Association Journal*, 30(2), 24–59.

- Sternberg, R. J. (2005). Creativity or creativities? *International Journal of Human Computer Studies*, 63, 370–382.
- Sternberg, R. J. (2005). Culture and measurement. *Measurement: Interdisciplinary Research and Perspectives*, 3 (2), 108-113.
- Sternberg, R. J. (2005). The domain generality versus specificity debate: How should it be posed? In J. C. Kaufman & J. Baer (Eds.), *Creativity across domains: Faces of the muse* (pp. 299–306). Mahwah, NJ: Erlbaum.
- Sternberg, R. J. (2005). Foolishness. In R. J. Sternberg & J. Jordan (Eds.), *Handbook of wisdom: Psychological perspectives* (pp. 331–352). New York: Cambridge University Press.
- Sternberg, R. J. (2005). *How to prepare for the Miller Analogies Test* (9th ed.). Hauppauge, NY: Barron's.
- Sternberg, R. J. (2005). The importance of converging operations in the study of human intelligence. *Cortex*, 41(2), 243-244.
- Sternberg, R. J. (2005). Innovation in the new millennium. *Innovation*, 5(3), 30-31.
- Sternberg, R. J. (2005). Intelligence. In B. Hopkins (Ed.), *The Cambridge encyclopedia of child development* (pp. 332-335) New York: Cambridge University Press.
- Sternberg, R. J. (2005). Intelligence. In K. J. Holyoak & R. Morrison (Eds.), *Cambridge handbook of thinking and reasoning* (pp. 751–773) New York: Cambridge University Press.
- Sternberg, R. J. (2005). Intelligence, competence, and expertise. In A. J. Elliot & C. S. Dweck (Eds.), *Handbook of competence and motivation* (pp. 15–30). New York: Guilford Publications.
- Sternberg, R. J. (2005). A model of educational leadership: Wisdom, intelligence, and creativity synthesized. *International Journal of Leadership in Education: Theory & Practice*, 8, 347-364.
- Sternberg, R. J. (2005). Older but not wiser? The relationship between age and wisdom. *Ageing International*, 30(1), 5–26.
- Sternberg, R. J. (2005). Producing tomorrow's leaders – in psychology and everything else. *Eye on Psi Chi*, (10)1, 14–15, 32–33.
- Sternberg, R. J. (Ed.) (2005). *The psychology of hate*. Washington, D.C.: American Psychological Association.
- Sternberg, R. J. (2005). Teaching college students that creativity is a decision. *Guidance & Counselling*, 19(4), 196-200.
- Sternberg, R. J. (2005). The theory of successful intelligence. *Interamerican Journal of Psychology*, 39(2), 189-202.
- Sternberg. R. J. (2005). There are no public policy implications: A reply to Rushton and Jensen. *Psychology, Public Policy, and Law*, 11(2), 295–301.
- Sternberg, R. J. (2005). The triarchic theory of successful intelligence. In D. P. Flanagan & P. L. Harrison (Eds.), *Contemporary intellectual assessment* (2nd ed.) (pp. 103–119). New York: Guilford Publications, Inc.
- Sternberg, R. J. (2005). Understanding and combating hate. In R. J. Sternberg (Ed.) *The psychology of hate* (pp. 37–49). Washington, D.C.: American Psychological Association.
- Sternberg, R. J. (2005). "We want creativity! No, we don't!": A commentary on Mumford & Hunter. In F. Dansereau, & F. Yammarino (Eds.) *Research in multi-level issues* (Volume 4): *Multi-level issues in strategy and methods*, (pp. 93–103). Amsterdam: Elsevier Science.

- Sternberg, R. J. (2005). What is wisdom and how can we develop it? In D. L. Evans, E. Foa, R. Gur, H. Hendin, C. O'Brien, M. E. P. Seligman, et al. (Eds.) *Treatments that work for adolescents* (pp. 664-674). New York: Oxford University Press.
- Sternberg, R. J. (2005). The WICS model of giftedness. In R. J. Sternberg, & J. E. Davidson, (Eds.) *Conceptions of giftedness* (2nd ed.), pp. 327–342. New York: Cambridge University Press.
- Sternberg, R. J. (2005). WICS: A model of giftedness in leadership. *Roeper Review*, 28(1), 37–44.
- Sternberg, R. J. (2005). WICS: A model of leadership. *The Psychologist-Manager Journal*, 8(1), 29–43.
- Sternberg, R. J. (2005). The WICS model of organizational leadership. *Center for Public Leadership's Working Papers*, Spring 2005, 96-115.
- Sternberg, R. J. (2005). WICS: A model of positive educational leadership comprising wisdom, intelligence, and creativity synthesized. *Educational Psychology Review*, 17(3), 191–262.
- Sternberg, R. J., & Davidson, J. E. (Eds.) (2005) *Conceptions of giftedness*, (2nd ed.). New York: Cambridge University Press.
- Sternberg, R. J., & Grigorenko, E. L. (2005). Cultural explorations of the nature of intelligence. In A. F. Healy (Ed.) *Experimental cognitive psychology and its applications* (pp. 225–235). Washington, D.C.: American Psychological Association.
- Sternberg, R. J., & Grigorenko, E. L. (2005). Intelligence and wisdom. In M. L. Johnson, V. L. Bengston, P. G. Coleman, & T. B. L. Kirkwood (Eds.), *The Cambridge handbook of age and ageing* (pp. 209–215). Cambridge, UK: Cambridge University Press.
- Sternberg, R. J., Grigorenko, E. L., & Kidd, K. K. (2005). Intelligence, race, and genetics. *American Psychologist*, 60(1), 46–59.
- Sternberg, R. J., & Jordan, J. (Eds.) (2005). *Handbook of wisdom: Psychological perspectives*. New York: Cambridge University Press.
- Sternberg, R. J., Lubart, T. I., Kaufman, J. C. & Pretz, J. E. (2005). Creativity. In K. J. Holyoak & Morrison, R. (Eds.) *Cambridge handbook of thinking and reasoning* (pp. 351–369). New York: Cambridge University Press.
- Sternberg, R. J., & Preiss, D. D. (Eds.) (2005). *Intelligence and technology: The impact of tools on the nature and levels of human ability*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J., & Pretz, J. E. (Eds.) (2005). *Cognition & intelligence: Identifying the mechanisms of the mind*. New York: Cambridge University Press.
- Sternberg, R. J., & the Rainbow Project Collaborators (2005). Augmenting the SAT through assessments of analytical, practical, and creative skills. In W. Camara & E. Kimmel (Eds.). *Choosing students: Higher education admission tools for the 21st century* (pp. 159–176). Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J., & Zhang, L. F. (2005). Developing the leaders of tomorrow: The wrong direction is the wrong way to the right direction. *Korean Journal of Thinking and Problem Solving*, 15(2), 7–12.
- Sternberg, R. J., & Zhang, L.-F. (2005). Styles of thinking as a basis of differentiated instruction. *Theory into Practice*, 44(3), 245–253.
- Zhang, L.-F., & Sternberg, R. J. (2005). The role of individual differences in approaches to learning. In P. Jarvis, & S. Parker (Eds.) *Human learning: An holistic approach* (pp. 66–86). New York: Taylor & Francis, Inc.

Zhang, L.-F., & Sternberg, R. J. (2005). A threefold model of intellectual styles. *Educational Psychology Review*, 17(1), 1–53.

2006

- Barbanel, L., & Sternberg, R. J. (Eds.) (2006). *Psychological interventions in times of crisis*. New York: Springer Publishing Company.
- Birney, D. P., & Sternberg, R. J. (2006). Intelligence and cognitive abilities as competencies in development. In E. Bialystok, & G. Craik (Eds.), *Lifespan cognition: Mechanisms of change* (pp. 315–330). New York: Oxford University Press.
- Cianciolo, A.T., Grigorenko, E.L., Jarvin, L., Gil, G., Drebot, M.E., & Sternberg, R.J. (2006). Practical intelligence and tacit knowledge: Advancements in the measurement of developing expertise. *Learning and Individual Differences*, 16 (3), 235–253.
- Cianciolo, A.T., Matthew, C.T., Wagner, R.A., & Sternberg, R.J. (2006). Tacit knowledge, practical intelligence, and expertise. In N. Charness, K. A. Ericsson, P. Feltovich, and R. Hoffman (Eds.), *Cambridge handbook of expertise and expert performance* (pp. 613-632). New York: Cambridge University Press.
- Cogan, J. C., Sternberg, R. J., & Subotnik, R. F. (2006). Integrating the other three Rs into the curriculum. In R. J. Sternberg, & R. F. Subotnik (Eds.). *Optimizing student success in schools with the other three R's: Reasoning, resilience, and responsibility* (pp. 227–238). Greenwich, CT: Information Age Publishing.
- Constas, M. A., & Sternberg, R. J. (Eds.) (2006). Commentaries. In M. A. Constas, & R. J. Sternberg (Eds.) *Translating theory and research into educational practice: Developments in content domains, large-scale reform, and intellectual capacity* (pp. 1-8, 105-111, 197-203). Mahwah, NJ: Lawrence Erlbaum Associates.
- Constas, M. & Sternberg, R. J. (Eds.) (2006). *Translating educational theory and research into practice: Developments in content domains, large-scale reform, and intellectual capacity*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Goodheart, C., Kazdin, A., & Sternberg, R. J. (Eds.) (2006). *The evidence for psychotherapy*. Washington, D.C.: American Psychological Association.
- Grigorenko, E. L., Sternberg, R. J., Jukes, M., Alcock, K., Lambo, J., Ngorosho, D., Nokes, C., & Bundy, D. A. (2006). Effects of antiparasitic treatment on dynamically and statically tested cognitive skills over time. *Journal of Applied Developmental Psychology*, 27 (6), 499-526.
- Grigorenko, E. L., Sternberg, R. J., & Strauss, S. (2006). Practical intelligence and elementary-school teacher effectiveness in the United States and Israel: Measuring the predictive power of tacit knowledge. *Thinking Skills and Creativity*, 1, 14–33.
- Hedlund, J., Wilt, J. M., Nebel, K. R., Ashford, S. J., & Sternberg, R. J. (2006). Assessing practical intelligence in business school admissions: A supplement to the Graduate Management Admissions Test. *Learning and Individual Differences*, 16, 101–127.
- Hunt, E., & Sternberg, R. J. (2006). Sorry, Wrong Numbers: An analysis of a study of a correlation between skin color and IQ. *Intelligence*, 34, 131–137.
- Jukes M. C. H., Pinder, M., Grigorenko, E. L., Baños Smith, H., Walraven, G., Bariau, E. M., Sternberg, R. J., Drake, L. J., Milligan, P., Cheung, Y. B., Greenwood, B. M., & Bundy, D. A. P. (2006). Long-term impact of malaria chemoprophylaxis on cognitive abilities and

- educational attainment: Follow-up of a controlled trial. *PLoS Clinical Trials* 1(4): e19. DOI: [10.1371/journal.pctr.0010019](https://doi.org/10.1371/journal.pctr.0010019).
- Kaufman, J. C., & Sternberg, R. J. (Eds.) (2006). *The international handbook of creativity*. New York: Cambridge University Press.
- Niu, W.H., & Sternberg, R.J. (2006) The philosophical roots of Western and Eastern conceptions of creativity. *The Journal of Theoretical and Philosophical Psychology*, 26, 1001-1021.
- Preiss, D. & Sternberg, R.J. (2006). Effects of technology on verbal and visual-spatial abilities. *International Journal of Cognitive Technology* 11(1), 14-22.
- Preiss, D. D., & Sternberg, R. J. (2006). In everyday life, tool-free abilities do not exist. *Educational Technology*, 46(2), 43–47.
- Stemler, S. E., Elliott, J. G., Grigorenko, E. L., & Sternberg, R. J. (2006). There's more to teaching than instruction: Seven strategies for dealing with the practical side of teaching. *Educational Studies*, 32(1), 101–118.
- Stemler, S. E., Grigorenko, E. L., Jarvin, L., & Sternberg, R. J. (2006). Using the theory of successful intelligence as a basis for augmenting AP exams in psychology and statistics. *Contemporary Educational Psychology*, 31(2), 344–376.
- Stemler, S. E., & Sternberg, R. J. (2006). Using situational judgment tests to measure practical intelligence. In J. Weekley, & R. Ployhart (Eds.) *Situational judgement tests* (pp. 107–131). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Sternberg, R.J. (2006). A duplex theory of love. In R. J. Sternberg & K. Weis (Eds.), *The new psychology of love* (pp. 184–199). New Haven, CT: Yale University Press.
- Sternberg, R. J. (2006). A escola prejudice o empreendedor. *Exame PME*, September/October, 100-102.
- Sternberg, R. J. (2006). *Cognitive psychology* (4th ed.). Belmont, CA: Wadsworth.
- Sternberg, R. J. (2006). Creating a vision of creativity: The first 25 years. *Psychology of Aesthetics, Creativity, and the Arts*, 5 (1), 2-12.
- Sternberg, R. J. (2006). Creative leadership: It's a decision. *Leadership*, 36, 22-24.
- Sternberg, R. J. (2006). Creativity is a habit. *Education Week*, 25 (24), 47-64.
- Sternberg, R. J. (2006). Evidence-based practice: Gold standard, gold plated, or fool's gold? In C. Goodheart, A. Kazdin, & R. J. Sternberg (Eds.). *The evidence for psychotherapy* (pp. 261–271). Washington, D.C.: American Psychological Association.
- Sternberg, R. J. (2006). Examining intelligence. *BizEd*, January/February, 22–27.
- Sternberg, R. J. (2006). How can we simultaneously enhance both academic excellence and diversity? *College and University*, 81 (1), 17-23.
- Sternberg, R. J. (2006). How could I be so stupid? *USA Today Magazine*, July, 70-72.
- Sternberg, R. J. (2006). Intelligence. In K. Pawlik & G. d'Ydewalle (Eds.), *Psychological concepts: An international historical perspective* (pp. 163-196). Philadelphia, PA: Psychology Press.
- Sternberg, R. J. (2006). Introduction. In J. C. Kaufman, & R. J. Sternberg (Eds.) *The international handbook of creativity* (pp. 1-9). New York: Cambridge University Press.
- Sternberg, R. J. (2006). Is there still any hope of a unified psychology? *The General Psychologist*, 41 (1), 15-16.
- Sternberg, R. J. (2006). Leadership as a decision. *Businessworld*, June 12, 16-17.

- Sternberg, R. J. (2006). Lessons learned: What do we know about psychological interventions for victims of crisis? In L. Barbanell, & R. J. Sternberg (Eds.) *Psychological interventions in times of crisis* (pp. 265–271). New York: Springer Publishing Company.
- Sternberg, R.J. (2006). Practical giftedness. In B. Wallace, M. Shaughnessy, & R. J. Sternberg (Eds.) *Gifted Education International*, 21 (2/3), 89-98.
- Sternberg, R. J. (2006). The nature of creativity. *Creativity Research Journal*, 18 (1), 87–98.
- Sternberg, R. J. (2006). Reasoning, resilience, and responsibility from the standpoint of the WICS theory of higher mental processes. In R. J. Sternberg, & R. F. Subotnik (Eds.). *Optimizing student success in schools with the other three R's: Reasoning, resilience, and responsibility* (pp. 17–37). Greenwich, CT: Information Age Publishing.
- Sternberg, R. J. (2006). Recognizing neglected strengths. *Educational Leadership*, 64 (1), 30–35.
- Sternberg, R. J. (Ed.) (2006). *Reviewing scientific works in psychology*. Washington, D. C.: American Psychological Association.
- Sternberg, R. J. (2006). Reviewing theory articles. In R. J. Sternberg (Ed.) *Reviewing scientific works in psychology* (pp. 43–58). Washington, D. C.: American Psychological Association.
- Sternberg, R. J. (2006). The scientific basis for the theory of successful intelligence. In R. F. Subotnik & H. J. Walberg (Eds.) *The scientific basis of educational productivity* (pp. 161–184). Greenwich, CT: Information Age Publishing Co.
- Sternberg, R. J. (2006). Stalking the elusive creativity quark: Toward a comprehensive theory of creativity. In P. Locher, C. Martindale, L. Dorfman, V. Petrov, & D. Leontiev (Eds.) *New directions in aesthetics, creativity, and the arts* (pp. 79–104). Amityville, NY: Baywood.
- Sternberg, R. J. (2006). Successful intelligence: Toward a broader model for teaching and accountability. *Edge*, 1(5), 2–18.
- Sternberg, R. J., & Arroyo, C. G. (2006). Beyond expectations: a new view of the gifted disadvantaged. In B. Wallace & G. Eriksson (Eds.), *Diversity in gifted education: International perspectives on global issues* (pp. 110-124). London: Routledge.
- Sternberg, R. J., Birney, D., Jarvin, L., Kirlik, A., Stemler, S. & Grigorenko, E. L. (2006). From molehill to mountain: The process of scaling up educational interventions (first-hand experience upscaling the theory of successful intelligence). In M. A. Constas & R. J. Sternberg (Eds.) *Translating theory and research into educational practice: Developments in content domains, large-scale reform, and intellectual capacity* (pp. 205–221). Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J., & Grigorenko, E. L. (2006). Cultural intelligence and successful intelligence. *Group & Organization Management*, 13 (1), 27–39.
- Sternberg, R. J., & Grigorenko, E. L. (2006). Reviewing articles for methods. In R. J. Sternberg (Ed.) *Reviewing scientific works in psychology* (pp. 31–42). Washington, D. C.: American Psychological Association.
- Sternberg, R. J., Grigorenko, E. L. & Bridglall, B. L. (2006). Intelligence as a socialized phenomenon. In E.W. Gordon & B. L. Bridglall (Eds.), *Affirmative development: Cultivating academic ability* (pp. 49-73). New York: Rowman & Littlefield Inc.
- Sternberg, R.J., Grigorenko, E.L., & Jarvin, L. (2006). Identification of the gifted in the new millennium: Two assessments for the broad identification of gifted students. *KEDI Journal of Educational Policy*, 3 (1), 7-27.

- Sternberg, R. J., Grigorenko, E. L., & Kidd, K. K. (2006). Racing toward the finish line: A reply to our critics. *American Psychologist*, 61 (2), 178-179.
- Sternberg, R. J., Jarvin, L., Leighton, J., Newman, T., Moon, T., Callahan, C., & Grigorenko, E. L. (2006). Girls can't do math? The disidentification effect and gifted high school students' math performance. *The Scientific Regional Conference for Giftedness Refereed Journal*, Jeddah, Saudi Arabia, 3-29.
- Sternberg, R. J., & The Rainbow Project Collaborators (2006). The Rainbow Project: Enhancing the SAT through assessments of analytical, practical and creative skills. *Intelligence*, 34 (4), 321-350.
- Sternberg, R. J., & Subotnik, R. F. (Eds.). (2006). *Optimizing student success in schools with the other three R's: Reasoning, resilience, and responsibility*. Greenwich, CT: Information Age Publishing.
- Sternberg, R. J. & Weis, K. (Eds.). (2006). *The new psychology of love*. New Haven, CT: Yale University Press.
- Zhang, L. F., & Sternberg, R. J. (2006). *The nature of intellectual styles*. Mahwah, N.J.: Lawrence Erlbaum Associates.

2007

- Grigorenko, E. L., Jarvin, L., Kaani, B., Kapungulya, P. P., Kwiatkowski, J., & Sternberg, R. J. (2007). Risk factors and resilience in the developing world: One of many lessons to learn. *Development and Psychopathology*, 19, 747-765.
- Jeltova, I., Birney, D., Fredine, N., Jarvin, L., Sternberg, R. J., & Grigorenko, E. L. (2007). Dynamic assessment as a process-oriented assessment in educational settings. *Advances in Speech-Language Pathology*, iFirst article [online]. Available: <http://www.informaworld.com/smpp/content~content=a781870402~db=all~order=pubdate>
- Jordan, J., & Sternberg, R. J. (2007). Individual logic – wisdom in organizations: A balance-theory analysis. In E. H. Kessler & J. R. Bailey (Eds.) *Handbook of organizational and managerial wisdom* (pp. 3-20). Thousand Oaks, CA: Sage Publications.
- Kaufman, J. C., & Sternberg, R. J. (2007). Resource review: Creativity. *Change*, 39, 55-58.
- Kaufman, S.B. & Sternberg, R.J. (2007). Giftedness in the Euro-American culture. In S. N. Phillipson & M. McCann (Eds.), *Conceptions of giftedness: Socio-cultural perspectives*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Rate, C. R., & Sternberg, R. J. (2007). When good people do nothing: A failure of courage. In J. Langan-Fox, C.L. Cooper, & R.J. Klmoski (Eds.). *Research companion to the dysfunctional workplace: Management challenges and symptoms* (pp. 3-21). London: Edward Elgar Publishing Ltd.
- Rate, C.R., Clarke, J.A., Lindsay, D.R., & Sternberg, R.J. (2007). Implicit theories of courage. *Journal of Positive Psychology*, 2 (2), 80-98.
- Sternberg, R.J. (2007). Abilities as achievements, or is it achievements as abilities, or is it both, or neither? [Commentary on H. Rindermann, The g-factor of international cognitive ability comparisons: The homogeneity of results in PISA, TIMSS, PIRLS and IQ-tests across nations]. *European Journal of Personality* 21 (5), 753-755.

- Sternberg, R. J. (Ed.). (2007). *Career paths in psychology* (2nd ed.). Washington, DC: American Psychological Association.
- Sternberg, R. J. (2007). Creativity as a habit. In A.-G. Tan (Ed.), *Creativity: A handbook for teachers* (pp. 3-25). Singapore: World Scientific.
- Sternberg, R. J. (2007). Critical thinking in psychology: It really is critical. In R. J. Sternberg, H. L. Roediger III, & D. F. Halpern (Eds.), *Critical thinking in psychology* (pp. 289-296). New York: Cambridge University Press.
- Sternberg, R. J. (2007). Cultural concepts of giftedness. *Roeper Review*, 29 (3), 160-166.
- Sternberg, R. J. (2007). Culture, instruction, and assessment. *Comparative Education*, 43 (1), 5-22.
- Sternberg, R. J. (2007). Epilogue: Preparing for a career in psychology. In R. J. Sternberg (Ed.), *Career paths in psychology* (2nd ed.) (pp. 357-361). Washington, DC: American Psychological Association.
- Sternberg, R. J. (2007). Finding students who are wise, practical, and creative. *The Chronicle of Higher Education*, 53 (44), B11.
- Sternberg, R. J. (2007). Five minds for the future, or maybe six, or four...oh, never mind! [Review of the book *Five minds for the future*]. PsycCRITIQUES-Contemporary Psychology: APA Review of Books, 52 (No. 31), Article 16. Retrieved [August 1, 2007], from the PsycCRITIQUES database:
http://psycinfo.apa.org/psycritiques/display/?artid=psq_2006_4988_1_1.
- Sternberg, R. J. (2007). Foreword. In S. N. Phillipson & M. McCann (Eds.), *Conceptions of giftedness: Socio-cultural perspectives*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (2007). Foreword. In O.-S. Tan & A. S.-H. Seng (Eds.), *Cognitive modifiability in learning and assessment: International perspectives* (pp. vii-viii). Singapore: Thomson Learning.
- Sternberg, R. J. (2007). Foreword to the special issue on leadership. *American Psychologist*, 62 (1), 1-1.
- Sternberg, R. J. (2007). *g, g's, or Jeez: Which is the best model for developing abilities, competencies, and expertise?* In P. C. Kyllonen, R. D. Roberts, & L. Stankov (Eds.), *Extending intelligence: Enhancement and new constructs* (pp. 250-265). Mahwah, NJ: Lawrence Erlbaum Associates.
- Sternberg, R. J. (2007). Happily ever after. *Tufts Magazine*, Spring, 18-27.
- Sternberg, R. J. (2007). How far can we go with human reason? *Science*, 315 (5820), 1794.
- Sternberg, R. J. (2007). How higher education can produce the next generation of positive leaders. In M. E. Devlin (Ed.), *Futures Forum 2007* (pp. 33-36). Cambridge, MA: Forum for the Future of Higher Education.
- Sternberg, R. J. (2007). How rational is the imagination? [Commentary on Ruth M. J. Byrne, *The rational imagination: How people create alternatives to reality*]. *Behavioral and Brain Sciences*, 30 (5), 467.
- Sternberg, R. J. (2007). The importance of problem-driven research: Bringing Wachtel's argument into the present. *Applied & Preventive Psychology*, 12 (1), 37-38.
- Sternberg, R. J. (2007). Intelligence and culture. In S. Kitayama & D. Cohen (Eds.), *Handbook of cultural psychology* (pp. 547-568). New York: Guilford Press.

- Sternberg, R. J. (2007). Intelligence as a person-situation interaction. In Y. Shoda, D. Cervone, & G. Downey (Eds.), *Persons in context: Building a science of the individual* (pp. 238-260). New York: Guilford Press.
- Sternberg, R. J. (2007). IQ testing. In S. Ayers, A. Baum, C. McManus, S. Newman, K. Wallston, J. Weinman, & R. West (Eds.), *Cambridge handbook of psychology, health and medicine* (2nd Ed., pp. 273-278). Cambridge, UK: Cambridge University Press.
- Sternberg, R. J. (2007). The Kaleidoscope Project. *SPIM Newsletter, Summer Issue*.
- Sternberg, R. J. (Ed.). (2007). Leadership [Special Issue]. *American Psychologist*, 62 (1).
- Sternberg, R. J. (2007). Leadership as a basis for giftedness. *Gifted & Talented*, 11(June), 26-29.
- Sternberg, R. J. (2007). A nation left behind: How and why bad education leads good (and not so good) leaders to turn bad. *Teachers College Record* [online]. Available: <http://www.tcrecord.org/Content.asp?ContentId=13429>.
- Sternberg, R. J. (2007). New ways of identifying gifted children: Rainbow & Aurora batteries. *Gifted Education Communicator*, 38 (1), 32-36.
- Sternberg, R. J. (2007). Not a case of black and white. *New Scientist*, 196 (2627), 24.
- Sternberg, R. J. (2007). Rethinking university admissions in the 21st century. *Perspectives in Education*, 25 (4), 7-16.
- Sternberg, R. J. (2007). Right answer to the wrong question: Reply to Jung and Haier. *Behavioral and Brain Sciences*, 30 (2), 170-171.
- Sternberg, R. J. (2007). A systems model of leadership: WICS. *American Psychologist*, 62 (1), 34-42.
- Sternberg, R. J. (2007). Triangular theory of love. In R. Baumeister & K. Vohs (Eds.), *Encyclopedia of Social Psychology* (Vol 2, pp. 997-998). Los Angeles, CA: Sage.
- Sternberg, R. J. (2007). Who are the bright children? The cultural context of being and acting intelligent. *Educational Researcher*, 36 (3), 148-155.
- Sternberg, R. J., & Grigorenko, E. L. (2007). Ability testing across cultures. In L. Suzuki (Ed.), *Handbook of multicultural assessment* (3rd Ed.) (pp. 449-470). New York: Jossey-Bass.
- Sternberg, R. J., & Grigorenko, E. L. (2007). Critical thinking in designing and analyzing research. In R. J. Sternberg, H. L. Roediger III, & D. F. Halpern (Eds.), *Critical thinking in psychology* (pp. 75-89). New York: Cambridge University Press.
- Sternberg, R. J., & Grigorenko, E. L. (2007). The difficulty of escaping preconceptions in writing an article about the difficulty of escaping preconceptions. *Perspectives on Psychological Science*, 2, 221-223.
- Sternberg, R. J., & Grigorenko, E. L. (2007). *Teaching for successful intelligence* (2nd ed.). Thousand Oaks, CA: Corwin Press
- Sternberg, R. J., Lipka, J., Newman, T., Wildfeuer, S., & Grigorenko, E. L. (2007). Triarchically-based instruction and assessment of sixth-grade mathematics in a Yup'ik cultural setting in Alaska. *International Journal of Giftedness and Creativity*, 21 (2), 6-19.
- Sternberg, R. J., Reznitskaya, A. & Jarvin, L. (2007). Teaching for wisdom: What matters is not just what students know, but how they use it. *The London Review of Education*, 5 (2), 143-158.
- Sternberg, R. J., Roediger III, H. L., & Halpern, D. F. (Eds.). (2007). *Critical thinking in psychology*. New York: Cambridge University Press.

2008

- Berlyne, D. E., Sternberg, R. J., & Vinacke, W. E. (2008). Types of thinking. In *Encyclopædia Britannica* [Online]. Available: <http://www.britannica.com/eb/article-9108663>.
- Chart, H., Grigorenko, E. L., & Sternberg, R. J. (2008). Identification: The Aurora Battery. In J. A. Plucker & C. M. Callahan (Eds.), *Critical issues and practices in gifted education* (pp. 281-301). Waco, TX: Prufrock.
- Fiske, S. T., Schacter, D. L., & Sternberg, R. J. (Eds.) (2008). *Annual review of psychology, Volume 59*. Palo Alto, CA: Annual Reviews.
- Grigorenko, E. L., Jarvin, L., Tan, M., & Sternberg, R. J. (2008). Something new in the garden: assessing creativity in academic domains. *Psychology Science Quarterly*, 50, 295-307.
- Jarvin, L., Newman, T., Randi, J., Sternberg, R. J., & Grigorenko, E. L. (2008). Matching instruction and assessment. In J. A. Plucker & C. M. Callahan (Eds.), *Critical issues and practices in gifted education* (pp. 345-365). Waco, TX: Prufrock.
- Kaufman, S. B., & Sternberg, R. J. (2008). Conceptions of giftedness. In S. Pfeiffer (Ed.), *Handbook of giftedness in children: Psycho-educational theory, research, and best practices* (pp. 71-92). New York: Springer.
- Rate, C. R., & Sternberg, R. J. (2008). When good people do nothing: a failure of courage. In J. Langan-Fox, C. L. Cooper, & R. J. Klimoski (Eds.), *Research companion to the dysfunctional workplace: Management challenges and symptoms*. Northampton, MA: Edward Elgar.
- Sternberg, R. J. (2008). The answer depends on the question: A reply to Eric Jensen. *Phi Delta Kappan*, 89 (6), 418-420.
- Sternberg, R. J. (2008). Applying psychological theories to educational practice. *American Educational Research Journal* 45 (1), 150-165.
- Sternberg, R. J. (2008). Assessing students for medical school admissions: Is it time for a new approach? *Academic Medicine*, 83 (10), October Supplement, S105-S109.
- Sternberg, R. J. (2008). Assessing what matters. *Educational Leadership*, 65 (4), 20-26.
- Sternberg, R. J. (2008). Book review. [Review of the book: *Creativity and the brain*, by Kenneth Heilman]. *Intelligence*, 36 (5), 488.
- Sternberg, R. J. (2008). *Cognitive psychology* (5th ed.). Belmont, CA: Cengage.
- Sternberg, R. J. (2008). Enhancing academic excellence and diversity. In B. Lauren (Ed.), *The college admissions officer's guide* (pp. 387-397). Washington, DC: American Association of Collegiate Registrars and Admissions Officers.
- Sternberg, R. J. (2008). An ethnographic approach to studying practical intelligence: A review of: *Gang leader for a day*. *Intelligence*, 36 (6), 730-731.
- Sternberg, R. J. (2008). Excellence for all. *Educational Leadership*, 66 (2), 14-19.
- Sternberg, R. J. (2008). Great minds think different. [Review of: Gregory Bern's *Iconoclast*.] *Stanford Social Innovation Review*, 7 (1), 21-22.
- Sternberg, R. J. (2008). Increasing academic excellence and enhancing diversity are compatible goals. *Educational Policy*, 22 (4), 487-514.
- Sternberg, R. J. (2008). Increasing fluid intelligence is possible after all. *Proceedings of the National Academy of Sciences*, 105 (19), 6791-6792.
- Sternberg, R. J. (2008). Interdisciplinary problem-based learning: An alternative to traditional majors and minors. *Liberal Education*, 94 (1), 12-17.

- Sternberg, R. J. (2008). It's the foolishness, stupid. *The American Interest* (Autumn: September/October), 19-23.
- Sternberg, R. J. (2008). Leadership as a basis for the education of our children. In A. Craft, H. Gardner, & G. Claxton (Eds.), *Creativity, wisdom, and trusteeship: Exploring the role of education* (pp. 143-157). Thousand Oaks, CA: Corwin.
- Sternberg, R. J. (2008). New approaches to leadership: WICS. *Baltic Journal of Psychology*, 9, 6-29.
- Sternberg, R. J. (2008). Practical intelligence in street gangs [Review of the book: *Gang leader for a day*]. *PsycCRITIQUES-Contemporary Psychology: APA Review of Books*, 53 (30).
- Sternberg, R. J. (2008). The Rainbow Project: Using a psychological theory of giftedness to improve identification of gifted children. In J. L. VanTassel-Baska (Ed.), *Alternative assessments with gifted and talented students* (pp. 147-156). Waco, TX: Prufrock Press.
- Sternberg, R. J. (2008). Schools should nurture wisdom. In B. Z. Presseisen (Ed.), *Teaching for intelligence* (2nd ed., pp. 61-88). Thousand Oaks, CA: Corwin.
- Sternberg, R. J. (2008). Sick of the same old, same old? You can be an iconoclast, and here's how! [Review of the book: *Iconoclast*, by Gregory Berns]. *Stanford Social Innovation Review*.
- Sternberg, R. J. (2008). Successful intelligence as a framework for understanding cultural adaptation. In S. Ang & L. Van Dyne (Eds.), *Handbook on cultural intelligence* (pp. 306-317). New York: M. E. Sharpe.
- Sternberg, R. J. (2008). Triarchic theory of intelligence. In N. J. Salkind (Ed.), *Encyclopedia of educational psychology* (Vol. 2, pp. 988-994). Thousand Oaks, CA: Sage.
- Sternberg, R. J. (2008). Using cognitive theory to reconceptualize college admissions testing. In M. A. Gluck, J. R. Anderson, & S. M. Kosslyn (Eds.), *Memory and mind* (pp. 159-175). New York: Taylor & Francis.
- Sternberg, R. J. (2008). What to look for in a graduate mentor: Ten qualities to find a fit. In A. C. Kracen & I. J. Wallace (Eds.), *Applying to graduate school: Advice from successful students and prominent psychologists* (pp. 99-102). Washington, DC: American Psychological Association.
- Sternberg, R. J. (2008). Whatever goes up must go down – except intelligence [Review of the book: *What is intelligence? Beyond the Flynn effect*]. *PsycCRITIQUES-Contemporary Psychology: APA Review of Books*, 53 (9).
- Sternberg, R. J. (2008). The WICS approach to leadership: Stories of leadership and the structures and processes that support them. *The Leadership Quarterly*, 19 (3), 360-371.
- Sternberg, R. J. (2008). Wisdom, intelligence, creativity, synthesized: a model of giftedness. In T. Balchin, B. Hymer, & D. J. Matthews (Eds.), *The Routledge international companion to gifted education* (pp. 255-264). New York: Routledge.
- Sternberg, R. J. (2008). The world rests on a turtle, but on what does that turtle rest? A reply to Haier and Jung. *Roeper Review*, 30 (3), 196.
- Sternberg, R. J., & Grigorenko, E. L. (2008). Ability testing across cultures. In L. A. Suzuki & J. G. Ponterotto (Eds.), *Handbook of multicultural assessment* (3rd ed., pp. 449-470). San Francisco: Jossey-Bass.
- Sternberg, R. J., Grigorenko, E. L., & Zhang, L.-F. (2008). Styles of learning and thinking matter in instruction and assessment. *Perspectives on Psychological Science*, 3 (6), 486-506.

- Sternberg, R. J., Grigorenko, E. L., & Zhang, L.-F. (2008). A reply to two stylish critiques. *Perspectives on Psychological Science*, 3 (6), 516-517.
- Sternberg, R. J., Jarvin, L., & Reznitskaya, A. (2008). Teaching of wisdom through history: Infusing wise thinking skills in the school curriculum. In M. Ferrari & G. Potworowski (Eds.), *Teaching for wisdom* (pp. 37-57). New York: Springer.
- Sternberg, R. J., Kaufman, J. C., & Grigorenko, E. L. (2008). *Applied intelligence*. New York: Cambridge University Press.
- Sternberg, R. J., & Sternberg, K. (2008). *The nature of hate*. New York: Cambridge University Press.
- Weis, K., & Sternberg, R. J. (2008). The nature of love. In S. F. Davis & W. Buskist (Eds.), *21st century psychology: A reference handbook* (Vol. 2, pp. 134-142). Thousand Oaks, CA: Sage.

2009

- Fiske, S. T., Schacter, D. L., & Sternberg, R. J. (Eds.) (2009). *Annual review of psychology, Volume 60*. Palo Alto, CA: Annual Reviews.
- Grigorenko, E. L., Jarvin, L., Diffley, R., Goodyear, J., Shanahan, E. J., & Sternberg, R. J. (2009). Are SSATs and GPA enough? A theory-based approach to predicting academic success in high school. *Journal of Educational Psychology*, 101, 964-981.
- Matthew, C. T., & Sternberg, R. J. (2009). Developing experience-based (tacit) knowledge through reflection. *Learning and Individual Differences*, 19, 4, 530-540.
- McNeil, N. M., Uttal, D. H., Jarvin, L., & Sternberg, R. J. (2009). Should you show me the money? Concrete objects both hurt and help performance on mathematics problems. *Learning and Instruction*, 19, 171-184.
- Newman, T. M., Brown, W., Hart, L., Macomber, D., Doyle, N., Kornilov, S. A., Jarvin, L., Sternberg, R. J., & Grigorenko, E. L. (2009). The Leonardo Laboratory: Developing targeted programs for academic underachievers with visual-spatial gifts. *Talent Development & Excellence*, 1, 67-78.
- Stemler, S. E., Chamvu, F., Chart, H., Jarvin, L., Jere, J., Kaani, B., Kalima, K., Kwiatkowski, J., Mambwe, A., Kasonde-N'gandu, S., Newman, T., Serpell, R., Sparrow, S., Sternberg, R. J., & Grigorenko, E. L. (2009). Assessing competencies in reading and mathematics in Zambian children. In E. L. Grigorenko (Ed.), *Multicultural psychoeducational assessment* (pp. 157-185). New York: Springer.
- Stemler, S., Sternberg, R. J., Grigorenko, E. L., Jarvin, L., & Sharpes, D. K. (2009). Using the theory of successful intelligence as a framework for developing assessments in AP Physics. *Contemporary Educational Psychology*, 34, 195-209.
- Sternberg, R. J. (2009). The AASL standards: The challenge of implementation. *Knowledge Quest*, 38(2), 10-11.
- Sternberg, R. J. (2009). Does it take a genius to know a genius? Review of *Genius 101* by Dean Simonton. *PsychCritiques*.
- Sternberg, R. J. (2009). Domain-generality versus domain-specificity of creativity. In P. Meusburger, J. Funke, & E. Wunder (Eds.), *Milieus of creativity: An interdisciplinary approach to spatiality of creativity* (pp. 25-38). New York: Springer.
- Sternberg, R. J. (2009). Ethics and giftedness. *High Ability Studies*, 20, 121-130.

- Sternberg, R. J. (2009). Foreword. In D. J. Hacker, J. Dunlosky, & A. C. Graesser (Eds.), *Handbook of metacognition in education* (pp. viii-ix). New York: Routledge.
- Sternberg, R. J. (2009). Foreword. In M. J. Morgan (Ed.), *The impact of 9/11 on psychology and education* (pp. ix – xvii). New York: Palgrave/Macmillan.
- Sternberg, R. J. (2009). Foreword. In S. B. Kaufman & J. C. Kaufman (Eds.), *The psychology of creative writing* (pp. xv-xvii). New York: Cambridge University Press.
- Sternberg, R. J. (2009). Foreword. In S. Tobias & T. D. Duffy (Eds.), *Constructivist instruction: Success or failure?* New York: Routledge, Taylor, and Francis.
- Sternberg, R. J. (2009). Intelligence. In R. A. Shweder (Ed.), *The child: An encyclopedic companion* (pp. 509-512). Chicago: University of Chicago Press.
- Sternberg, R. J. (2009). Leadership and giftedness. In B. MacFarlane & T. Stambaugh (Eds.), *Leading change in gifted education* (pp. 513-526). Waco, TX: Prufrock.
- Sternberg, R. J. (2009). Liars, cheats, and scoundrels...and what to do about them. *Tufts Magazine*, 17, 1, 28-31.
- Sternberg, R. J. (2009). A new model for teaching ethical behavior. *Chronicle of Higher Education*, 55(33), April 24, B14-B15.
- Sternberg, R. J. (2009). Preparing for college and graduate school: What do tests like the SAT, ACT, and GRE tell us? In T. L. Good (Ed.), *21st century education: A reference handbook* (Vol. 2, pp. 473-480). Thousand Oaks, CA: Sage.
- Sternberg, R. J. (2009). Reflections on ethical leadership. In D. Ambrose & T. Cross (Eds.), *Morality, ethics, and gifted minds* (pp. 19-28). New York: Springer.
- Sternberg, R. J. (2009). The Rainbow and Kaleidoscope Projects: A new psychological approach to undergraduate admissions. *European Psychologist*, 14, 279-287.
- Sternberg, R. J. (2009). The theory of successful intelligence as a basis for new forms of ability testing at the high school, college, and graduate school levels. In J. C. Kaufman (Ed.), *Intelligent testing: Integrating psychological theory and clinical practice* (pp. 113-147). New York: Cambridge University Press.
- Sternberg, R. J. (2009). The triarchic theory of successful intelligence. In B. Kerr (Ed.), *Encyclopedia of giftedness, creativity, and talent*. Thousand Oaks, CA: Sage Publications, Inc.
- Sternberg, R. J. (2009). We need to teach for ethical conduct. *The Educational Forum*, 73 (3), 190-198.
- Sternberg, R. J. (2009) WICS as a model of giftedness. In D. Eyre (Ed.), *Gifted and talented education: Major themes in education* (Vol. II, pp. 160-192). London: Routledge. (Originally published in *High Ability Studies* 14(2) (2003): 109–137.)
- Sternberg, R. J. (Fall, 2009). WICS: A new model for liberal education. *Liberal Education*, 95 (4), 20-25.
- Sternberg, R. J. (2009). WICS as a model of giftedness. In J. S. Renzulli, E. J. Gubbins, K. S. McMillen, R. D. Eckert, & C. A. Little (Eds.), *Systems & models for developing gifted programs for the gifted & talented* (2nd ed.) (pp. 477-502). Mansfield Center, CT: Creative Learning Press.
- Sternberg, R. J. (2009). Wisdom. In S. J. Lopez (Ed.) *Encyclopedia of positive psychology*. (Vol. 2, pp. 1034-1037) New York: Wiley-Blackwell Publishing.
- Sternberg, R. J. (2009). Zastosowania, glupcze!. *Charaktery*, 47.

- Sternberg, R. J., & Jarvin, L. (2009). Binet, Alfred . In R. A. Shweder (Ed.), *The child: An encyclopedic companion* (pp. 103-104). Chicago: University of Chicago Press.
- Sternberg, R. J., Jarvin, L., & Grigorenko, E. L. (2009). *Teaching for wisdom, intelligence, creativity, and success*. Thousand Oaks, CA: Corwin.
- Sternberg, R. J., & Sternberg, K. (2009). *MAT: Miller Analogies Test* (10th ed.). Hauppauge, NY: Barron's Educational Series, Inc.
- Tan, M.T., Aljughaiman, A.M., Elliott, J.G., Kornilov, S.A., Ferrando Prieto, M., Bolden, D.S., Adams-Shearer, K., Chart, H., Newman, T., Jarvin, L., Sternberg, R.J., & Grigorenko, E.L. (2009). Considering language, culture, and cognitive abilities. In E. L. Grigorenko (Ed), *Multicultural psychoeducational assessment* (pp. 443-468). New York: Springer.
- Zhang, L.-F., & Sternberg, R. J. (2009). Epilogue—Intellectual styles: Nehru jacket or solid blue blazer? In L.-F. Zhang & R. J. Sternberg (Eds.), *Perspectives on the nature of intellectual styles* (pp. 291-298). New York: Springer.
- Zhang, L.-F., & Sternberg, R. J. (2009). Intellectual styles and creativity. In T. Rickards, M.A. Runco, & S. Moger (Eds.) *The Routledge companion to creativity* (pp. 256-266). New York: Routledge.
- Zhang, L.-F., & Sternberg, R. J. (Eds.) (2009). *Perspectives on the nature of intellectual styles*. New York: Springer.
- Zhang, L.-F., & Sternberg, R. J. (2009). Revisiting the value issue in intellectual styles. In L.-F. Zhang & R. J. Sternberg (Eds.), *Perspectives on the nature of intellectual styles* (pp. 63-85). New York: Springer.

2010

- Birney, D., & Sternberg, R. J. (2010). The development of intellectual abilities: a broad perspective. In M. H. Bornstein & M. E. Lamb (Eds.), *Developmental science: An advanced textbook* (6th Ed, pp. 353-388). New York: Taylor & Francis.
- Bonney, C., R., & Sternberg, R. J. (2010). Teaching and learning to think critically. In R. E. Mayer & P. A. Alexander (Eds.), *Handbook of research on learning and instruction* (pp. 166-196). New York: Routledge.
- Fiske, S., Schacter, D., & Sternberg, R. J. (Eds.) (2010). *Annual review of psychology* (Vol. 61). Palo Alto, CA: Annual Reviews.
- Hargis, B., & Sternberg, R. J. (2010). Research plays critical role in OSU's service. *The Oklahoman*, December 17, 15A.
- Karelitz, T. M., Jarvin, L., & Sternberg, R. J. (2010). The meaning of wisdom and its development throughout life. In W. Overton (Ed.), *Handbook of lifespan human development* (pp. 837-881). New York: Wiley.
- Kaufman, J. C., & Sternberg, R. J. (Eds.) (2010). *Cambridge handbook of creativity*. New York: Cambridge University Press.
- Mandelman, S. D., Tan, M., Kornilov, S. A., Sternberg, R. J., & Grigorenko, E. L. (2010). The metacognitive component of academic self-concept: The development of a triarchic self-scale. *Journal of Cognitive Education and Psychology*, 9(1), 73-86.

- Preiss, D. D., & Sternberg, R. J. (Eds.) (2010). *Innovations in educational psychology: Perspectives on learning, teaching, and human development*. New York: Springer.
- Skiba, T., Tan, M., Sternberg, R. J., & Grigorenko, E. L. (2010). Roads not taken, new roads to take: Looking for creativity in the classroom. In R. A. Beghetto & J. C. Kaufman (Eds.), *Nurturing creativity in the classroom* (pp. 252-269). New York: Cambridge University Press.
- Sternberg, R. J. (2010). Academic intelligence is not enough! WICS: An expanded model for effective practice in school and later life. In D. D. Preiss & R. J. Sternberg (Eds.), *Innovations in educational psychology: Perspectives on learning, teaching, and human development* (pp. 403-440). New York: Springer.
- Sternberg, R. J. (2010). Assessment of gifted students for identification purposes: New techniques for a new millennium. *Learning and Individual Differences*, 20, 327-336.
- Sternberg, R. J. (2010). College admissions, beyond the No. 2 pencil. *Washington Post*, November 21, p. B3.
- Sternberg, R. J. (2010). *College admissions for the 21st century*. Cambridge, MA: Harvard University Press.
- Sternberg, R. J. (2010). Creativity for everyone. *The Oklahoman*, October 20, 119(288), 9A.
- Sternberg, R. J. (2010). The dark side of creativity and how to combat it. In D. H. Cropley, A. J. Cropley, J. C. Kaufman, & M. A. Runco (Eds.), *The dark side of creativity* (pp. 316-328). New York: Cambridge University Press.
- Sternberg, R. J. (2010). Defining a great university. *Inside Higher Ed*, November 29. <http://www.insidehighered.com/views/2010/11/29/sternberg>.
- Sternberg, R. J. (2010). The Flynn effect: So what? *Journal of Psychoeducational Assessment*, 28(5), 434-440.
- Sternberg, R. J. (2010). Foreword. In M. S. Khine & I. Saleh (Eds.), *New science of learning: Cognition, computers, and collaboration in education*. New York: Springer.
- Sternberg, R. J. (2010). Foreword. In B. Thompson & R. E. Subotnik (Eds.), *Methodologies for conducting research on giftedness* (pp. ix – xi). Washington, DC: American Psychological Association.
- Sternberg, R. J. (2010). How can we help urban students succeed today? *Tulsa World*, November 11 (p. A19).
- Sternberg, R. J. (2010). Individual differences in cognitive development. In U. Goswami (Ed.), *Blackwell handbook of childhood cognitive development* (2nd ed., pp. 749-774). Cornwall, UK: Blackwell.
- Sternberg, R.J. (2010). Intelligence. In B. McGaw, P. Peterson, & E. Baker (Eds.), *The international encyclopedia of education* (3rd ed.), 5, 184-190. Oxford:Elsevier.
- Sternberg, R. J. (2010). Limits on science: A comment on "Where does creativity fit into a productivist industrial model of knowledge production?" *Gifted and Talented International*, 25(1), 21-22.
- Sternberg, R. J. (2010). The Rainbow Project: Using a psychological theory of intelligence to improve the college admissions process. In M. A. Gernsbacher, R. W. Pew, L. M. Hough, & J. R. Pomerantz (Eds.), *Psychology and the real world*. New York: Worth.
- Sternberg, R. J. (2010). Reflections on moving to Stillwater from Boston. *Stillwater NewsPress*, Sunday, December 4, A4.

- Sternberg, R. J. (2010). Review of *Sudden genius?* and *Where good ideas come from*. *Nature*, 468(7321), p. 170.
- Sternberg, R. J. (2010). Teach creativity, not memorization. *Chronicle of Higher Education*, October 15, 57(8), A29.
- Sternberg, R. J. (2010). Teaching for creativity. In R. A. Beghetto & J. C. Kaufman (Eds.), *Nurturing creativity in the classroom* (pp. 394-414). New York: Cambridge University Press.
- Sternberg, R. J. (2010). Teaching for ethical reasoning in liberal education. *Liberal Education*, 96(3), 32-37.
- Sternberg, R. J. (2010). WICS: A new model for cognitive education. *Journal of Cognitive Education and Psychology*, 9, 34-46.
- Sternberg, R. J. (2010). WICS: A new model for school psychology. *School Psychology International*, 31, 599-616.
- Sternberg, R. J., Bonney, C. R., Gabora, L., Karelitz, T., & Coffin, L. (2010). Broadening the spectrum of undergraduate admissions. *College and University*, 86(1), 2-17.
- Sternberg, R. J., & Coffin L. A. (2010). Kaleidoscope: Admitting and developing "new leaders for a changing world." *New England Journal of Higher Education*, Winter, 24, 12-13.
- Sternberg, R. J., Ferrández, C., Ferrando, M., & Hernández, D. (2010). Inteligencia exitosa y alta habilidad. In M. D. Prieto (Ed.), *Psicología de la excepcionalidad* (97-109). Madrid: Sintesis.
- Sternberg, R. J., Grigorenko, E. L., Ferrando, M., & Hernandez, D., Ferrández, C. y Bermejo, M. R. (2010). Ensenanza de la inteligencia exitosa para alumnos de altas habilidades. *Revista Interuniversitaria de Formación del Profesorado*, 13(1), 111-118.
- Sternberg, R. J., & Kaufman, J. C. (2010). Constraints on creativity: Obvious and not so obvious. In J. C. Kaufman & R. J. Sternberg (Eds.), *The Cambridge handbook of creativity* (pp. 467-482). New York: Cambridge University Press.
- Sternberg, R. J., & Sternberg, K. (2010). Eighty years later: The APA Manual rides again...and again and again and again and again. *PsycCritiques*. Washington, DC: American Psychological Association.
- Sternberg R. J. & Sternberg, K. (2010). *The psychologist's companion* (5th ed.). New York: Cambridge University Press.
- Sternberg, R. J., & Williams, W. M. (2010). *Educational psychology* (2nd ed.). Upper Saddle River, NJ: Pearson/Merrill.

2011

- Elliott, J. G. C., Stemler, S., Sternberg, R. J., Grigorenko, E. L., & Hoffman, N. (2011). The socially skilled teacher and the development of tacit knowledge. *British Educational Research Journal*, 37(1), 83-103.
- Esposito, E. A., Grigorenko, E. L., & Sternberg, R. J. (2011). The nature-nurture issue: An illustration using behavior-genetic research on cognitive development. In A. Slater & J. Gavin Bremner (Eds.), *An introduction to developmental psychology* (2nd ed.) (pp. 79-114). Oxford: Blackwell Publishers.
- Jeltova, I., Birney, D., Fredine, N., Jarvin, L., Sternberg, R. J., & Grigorenko, E. L. (2011). Making instruction and assessment responsive to diverse students' progress: Group-administered dynamic assessment in teaching mathematics. *Journal of Learning Disabilities*, 44, 381-395.

- McKeever, S. W. S., & Sternberg, R. J. (2011). Renewable energy: No magic bullet. *Tulsa World*, March 10, A17.
- Moline, P. M., & Sternberg, R. J. (2011). Five ways that asking helps donors. *Planned Giving Today*, 22(7), 8-9.
- Sternberg, R. J. (2011). 10 habits. *Inside Higher Ed*,
<http://www.insidehighered.com/advice/2011/12/21/essay-professorial-trait-administrators-need-drop>.
- Sternberg, R. J. (2011). Are universities measuring up? *The Oklahoman*, August 21, p. 25A.
- Sternberg, R. J. (2011). Brief response.
http://www.insidehighered.com/views/2011/02/08/a_critique_of_academically_ad_rift_and_the_test_behind_many_of_the_findings.
- Sternberg, R. J. (2011). College athletics: Necessary, not just nice to have.
http://www.nacubo.org/Business_Officer_Magazine/Business_Officer_Plus/Bonus_Material/College_Athletics_Necessary_Not_Just_Nice_to_Have.html.
- Sternberg, R. J. (2011). College education is more than textbook facts. *Tulsa World*, September 9, A17.
- Sternberg, R. J. (2011). Componential models of creativity. In M. A. Runco & S. R. Pritzker (Eds.), *Encyclopedia of creativity* (2nd ed., Vol. 1, pp. 226-230). San Diego: Academic Press.
- Sternberg, R. J. (2011). Creativity no longer optional in business. *Tulsa World*, September 29, p. E4.
- Sternberg, R. J. (2011). Educators should aim to teach for wisdom. *The Oklahoman*, March 6, 17A.
- Sternberg, R. J. (2011). Ethics: From thought to action. *Educational Leadership*, 68(6), 34-39.
- Sternberg R. J. (2011). From intelligence to leadership: A brief intellectual autobiography. *Gifted Child Quarterly*, 55, 309-312.
- Sternberg, R. J. (2011). The flaw of overall rankings. *Inside Higher Ed*.
<http://www.insidehighered.com/views/2011/01/24/sternberg>.
- Sternberg, R. J. (2011). Foreword. In D. Dunn & J. S. Cranney (Eds.), *The psychologically literate citizen: Foundations and global perspectives* (pp. vii-x). New York: Oxford University Press.
- Sternberg, R. J. (2011). Foreword. In J. T. E. Richardson (Au.), *Howard Andrew Knox, pioneer of intelligence testing at Ellis Island*. New York: Columbia University Press.
- Sternberg, R. J. (2011). How to reform testing. *Inside Higher Ed*,
<http://www.insidehighered.com/views/2011/11/01/essay-difficulty-promoting-reforms-admissions-testing>.
- Sternberg, R. J. (2011). Leadership and education: Leadership stories. In M. Harvey & R. Riggio (Eds.), *Leadership studies: The dialogue of disciplines* (pp. 161-170). Cheltenham, UK: Edward Elgar.
- Sternberg, R. J. (2011). No contradiction. *Inside Higher Ed*,
http://www.insidehighered.com/views/2011/03/07/essay_on_idea_that_inclusivity_and_academic_excellence_are_not_contradictory.
- Sternberg, R. J. (2011). The purpose of college education: Producing a new generation of positive leaders. In S. E. Murphy & B. J. Reichard (Eds.), *Early development and leadership: Building the next generation of leaders* (pp. 293-308). London, England: Psychology Press.
- Sternberg, R. J. (2011). Sad lesson of Penn State. *The Oklahoman*, November 20, 23A.

- Sternberg, R. J. (2011). Slip-sliding away, down the ethical slope. *Chronicle of Higher Education*, 57(19), A23.
- Sternberg, R. J. (2011). The theory of successful intelligence. In R. J. Sternberg & S. B. Kaufman (Eds.), *Cambridge handbook of intelligence* (pp. 504-527). New York: Cambridge University Press.
- Sternberg, R. J. (2011). Understanding reasoning: Let's describe what we really think about. *Behavioral and Brain Sciences*, 34, 269-270.
- Sternberg, R. J. (2011). What's so great...about Oklahoma State? Reflections of a newbie. *State*, Spring, 62-66.
- Sternberg, R. J. (2011). When reasoning is persuasive but wrong. *Behavioral and Brain Sciences*, 34, 88-89.
- Sternberg, R. J. (2011). Teaching styles, learning styles. *Inside Higher Ed*, September 27, http://www.insidehighered.com/views/2011/09/27/essay_on_different_teaching_and_learning_styles.
- Sternberg, R. J. (2011). What were they thinking? *Inside Higher Ed*, November 10. <http://www.insidehighered.com/views/2011/11/09/essay-why-smart-people-make-foolish-ethical-choices>.
- Sternberg, R. J. (2011). Who is really adrift? *Inside Higher Ed*, January 24. <http://www.insidehighered.com/views/2011/01/24/sternberg>.
- Sternberg, R. J. (2011). Why not do the right thing? *Stillwater NewsPress*, June 5, p. A4.
- Sternberg, R. J., Grigorenko, E. L., Kidd, K. K., & Stemler, S. E. (2011). Intelligence, race, and genetics. In S. Krimsky & K. Sloan (Eds.), *Race and the genetic revolution*. New York: Teachers College Press.
- Sternberg, R. J., Jarvin, L., & Grigorenko, E. L. (2011). *Explorations of the nature of giftedness*. New York: Cambridge University Press.
- Sternberg, R. J., & Kaufman, S. B. (Eds.) (2011). *Cambridge handbook of intelligence*. New York: Cambridge University Press.
- Sternberg, R. J., & Kaufman, J. C. (2011). Intelligence (as related to creativity). In M. A. Runco & S. R. Pritzker (Eds.), *Encyclopedia of creativity* (2nd ed., Vol. 1, pp. 673-676). San Diego: Academic Press.
- Sternberg, R. J., & Mason, A. C. (2011). What higher education can learn from nutritional science. *Dean and Provost*, 12(11), 4-5.
- Sternberg, R. J., Penn, J., & Hawkins, C., with Case Studies by Sally Reed (2011). *Assessing college student learning*. Washington, DC: Association of American Colleges and Universities.
- Zhang, L.-F., & Sternberg, R. J. (2012). Learning in a cross-cultural perspective. In V. G. Aukrust (Ed.), *Learning and cognition in education* (pp. 16-24). Oxford, UK: Academic Press.

2012

- Ambrose, D., & Sternberg, R. J. (Eds.) (2012). *How dogmatic beliefs harm creativity and higher level thinking*. New York: Taylor & Francis.

- Ambrose, D., & Sternberg, R. J. (2012). Overview of a collaborative, interdisciplinary exploration. In D. Ambrose & R. J. Sternberg (Eds.), *How dogmatic beliefs harm creativity and higher level thinking* (pp. 3-8). New York: Taylor & Francis.
- Ambrose, D., Sternberg, R. J., & Sriraman, B. (Eds.) (2012). *Confronting dogmatism in gifted education*. New York: Taylor & Francis.
- Ambrose, D., Sternberg, R. J., & Sriraman, B. (2012). Considering the effects of dogmatism on giftedness and talent development. In D. Ambrose, R. J. Sternberg, & B. Sriraman (Eds.), *Confronting dogmatism in gifted education* (pp. 1-11). New York: Taylor & Francis.
- Grigorenko, E. L., Kornilov, S. A., Tan, M., Elliott, J., & Sternberg, R. J. (2012). Gifted identification with Aurora: Widening the spotlight. *Journal of Psychoeducational Assessment*, 30(1), 117-133.
- Leighton, J. P., & Sternberg, R. J. (2012). Reasoning and problem solving. In I. B. Weiner (Editor-in-Chief) & A. F. Healy & R. F. Proctor (Volume Editors). *Handbook of psychology: Experimental psychology* (2nd ed., Vol. 4, pp. 631-659). New York: Wiley.
- Rayner, S., Zhang, L.-F., & Sternberg, R. J. (2012). Conclusion: Back to the future. In L.-F. Zhang, R. J. Sternberg, & S. Rayner (Eds.), *Handbook of intellectual styles* (pp. 395-413). New York: Springer.
- Steinle, S.E., Elliott, J.G., McNeish, D., Grigorenko, E.L., & Sternberg, R.J. (2012). Examining the construct and cross-cultural validity of the Teaching Excellence Rating Scale (TERS). *The International Journal of Educational and Psychological Assessment*, 9(2), 121-138.
- Sternberg, K., & Sternberg, R. J. (2012). Preparing a manuscript for publication. In H. Cooper (Ed.), *Handbook of research methods in psychology*. Washington, DC: American Psychological Association.
- Sternberg, R. J. (2012). Assessing creativity in college through writing. *Writing and Pedagogy*, 4(2), 319-323.
- Sternberg, R. J. (2012). The assessment of creativity: An investment-based approach. *Creativity Research Journal*, 24(1), 3-12.
- Sternberg, R. J. (2012). Becoming immortal: Genes, memes, and dreams. *The Psychologist*, 25(9), 688-689.
- Sternberg, R. J. (2012). College admissions: Beyond conventional testing. *Change*, 44(5), 6-13.
- Sternberg, R. J. (2012). College admissions assessments: New techniques for a new millennium. In J. Soares (Ed.), *SAT wars: The case for test-optional college admissions* (pp. 85-103). New York: Teachers College Press.
- Sternberg, R. J. (2012). Contemporary theories of intelligence. In I. B. Weiner (Editor-in-Chief) & W. M. Reynolds, & G. E. Miller (Volume Editors), *Handbook of psychology: Educational psychology* (2nd ed., Vol. 7, pp. 23-44). New York, NY: Wiley.
- Sternberg, R. J. (2012). Dear President Obama.... *Inside Higher Ed*.
<http://www.insidehighered.com/views/2012/01/30/open-letter-president-obama-his-plans-deal-tuition-increases>.
- Sternberg, R. J. (2012). Dogmatism and giftedness: Major themes. In D. Ambrose, R. J. Sternberg, & B. Sriraman (Eds.), *Confronting dogmatism in gifted education* (pp. 207-217). New York: Taylor & Francis.
- Sternberg, R. J. (2012). Ethical drift. *Liberal Education*, 98(3), 60.

- Sternberg, R. J. (2012). Failure to change. *Inside Higher Ed.*
<http://www.insidehighered.com/views/2012/04/03/essay-why-some-colleges-cant-change>.
- Sternberg, R. J. (2012). Giftedness and ethics. *Gifted Education International*, 28(3), 241-251.
- Sternberg, R. J. (2012). How we develop world-class leaders at Oklahoma State. *State, Spring*, 64-69.
- Sternberg, R. J. (2012). Human intelligence. In V. S. Ramachandran (Ed.), *Encyclopedia of human behavior* (2nd ed.). New York, NY: Elsevier.
- Sternberg, R. J. (2012). In higher ed, online learning no panacea. *The Oklahoman*, August 26, p. 19A.
- Sternberg, R. J. (2012). Intelligence. *Dialogues in Clinical Neuroscience*, 14(1), 19-27.
- Sternberg, R. J. (2012). Intelligence. In I. Weiner (Editor-in-Chief) & D. Freedheim (Volume Editor), *Handbook of psychology: History of psychology* (2nd ed., Vol. 1, pp. 155-176). New York, NY: Wiley.
- Sternberg, R. J. (2012). Intelligence. *Wiley Interdisciplinary Reviews: Cognitive Science*, 3, 501-511.
- Sternberg, R. J. (2012). Intelligence in its cultural context. In M. Gelfand, C. -Y. Chiu, and Y. -Y. Hong (Eds.), *Advances in cultures and psychology* (Vol. 2, pp. 205-248). New York: Oxford University Press.
- Sternberg, R. J. (2012). The job search. In M. Prinstein & M. Patterson (Eds.), *The portable mentor: Expert guide to a successful career in psychology* (2nd ed., pp. 333-342). New York: Springer.
- Sternberg, R. J. (2012). Keys to leadership. *The Oklahoman*, February 29, p. 11A.
- Sternberg, R. J. (2012). Learning the wrong lessons. *Inside Higher Ed*.
<http://www.insidehighered.com/views/2012/07/24/essay-academic-leaders-shouldnt-be-sure-they-wouldnt-have-acted-their-counterparts>.
- Sternberg, R. J. (2012). Lessons from Swiss watch-makers. *Inside Higher Ed*, 10/10/12,
<http://www.insidehighered.com/views/2012/10/10/essay-how-colleges-could-learn-swiss-watch-makers>.
- Sternberg, R. J. (2012). Make the case for the importance of liberal-arts education. *Dean & Provost*, 14(4), 4-5.
- Sternberg, R. J. (2012). A model for ethical reasoning. *Review of General Psychology*, 16, 319-326.
- Sternberg, R. J. (2012). Our fractured meritocracy. *Chronicle of Higher Education*.
<http://chronicle.com/blogs/conversation/2012/12/12/our-fractured-meritocracy/>.
- Sternberg, R. J. (2012). Rapidly rising IQ scores are not enough: The case for liberal-arts education. *Dean & Provost*.
- Sternberg, R. J. (2012). Recognize that reappointment, promotion and tenure are about institutional fit, not absolute quality. *Dean and Provost*, 13(6), 6-7.
- Sternberg, R. J. (2012). A response to Hartley. *Psychology Teaching Review*, 18(1), 15-21.
- Sternberg, R. J. (2012). Review of *IQ and human intelligence* (2nd ed.). *Intelligence*, 40, 509-510.
- Sternberg, R. J. (2012). Die Rolle von Kreativitat in der Liebe. *Familien Dynamik: Systemische Praxis und Forschung*, 37(1), 4-15.
- Sternberg, R. J. (2012). The science of wisdom: Implications for psychotherapy. In R. Siegel (Ed.),

- Wisdom and compassion in psychotherapy* (pp. 154-162). New York: Guilford.
- Sternberg, R. J. (2012). Teaching for ethical reasoning. *International Journal of Educational Psychology*, 1 (1), 35-50.
- Sternberg, R. J. (2012). Triarchic theory of intelligence. In P. Robinson (Ed.), *Routledge encyclopedia of second-language acquisition* (pp. 655-657). New York, NY: Routledge.
- Sternberg, R. J. (2012). The triarchic theory of successful intelligence. In D.P. Flanagan & P. L. Harrison (Eds.), *Contemporary intellectual assessment: Theories, tests, and issues* (3rd ed., pp. 156-177). New York, NY: Guilford Press.
- Sternberg, R. J. (2012). Twelve hundred publications later: Reflections on a career of writing in psychology. In E. Grigorenko, E. Mambrino, & D. Preiss (Eds.), *Writing: A mosaic of new perspectives* (pp. 449-458). New York: Psychology Press.
- Sternberg, R. J. (2012). What is the purpose of schooling? How dogmatism provides a litmus test for failed models. In D. Ambrose & R. J. Sternberg (Eds.), *How dogmatic beliefs harm creativity and higher level thinking* (pp. 207-215). New York: Taylor & Francis.
- Sternberg, R. J. (2012). Why colleges require gen-ed courses. *Tulsa World*, September 13, p. A17.
- Sternberg, R. J. (2012). Why I became an administrator. *APS Observer*, 25(2), pp. 21-22.
- Sternberg, R. J. (2012). The WICS model of leadership. In M. Rumsey (Ed.), *The Oxford handbook of leadership* (pp. 47-62). New York: Oxford University Press.
- Sternberg, R. J., Bonney, C. R., Gabora, L., & Merrifield, M. (2012). WICS: A model for college and university admissions. *Educational Psychologist*, 47(1), 30-41.
- Sternberg, R. J., Gabora, L., & Bonney, C. R. (2012) (Guest Eds.). *Educational Psychologist*, 47. Special issue: College and University Admissions.
- Sternberg, R. J., Gabora, L., & Bonney, C. R. (2012). Introduction to the special issue on college and university admissions. *Educational Psychologist*, 47(1), 1-4.
- Sternberg, R. J., & Kaufman, S. B. (2012). Trends in intelligence research. *Intelligence*, 40, 235-236.
- Sternberg, R. J., & Kaufman, J. C. (2012). When your race is almost run, but you feel you're not yet done: Application of the propulsion theory of creative contributions to late-career challenges. *Journal of Creative Behavior*, 46, 66-76.
- Sternberg, R. J. & Sternberg, K. (2012). *Cognitive psychology* (6th ed.). Belmont, CA: Cengage.
- Sternberg, K., & Sternberg, R. J. (2012). Affect: Origins and targets of hate. In D. Christie (Ed.), *Encyclopedia of peace psychology*. New York: Wiley.
- Sternberg, R. J., Zhang, L.-F., & Rayner, S. (2012). Epilogue. In L.-F. Zhang, R. J. Sternberg, & S. Rayner (Eds.), *Handbook of intellectual styles* (pp. 415-417). New York: Springer.
- Zhang, L.-F., & Sternberg, R. J. (2012). Culture and intellectual styles. In L.-F. Zhang, R. J. Sternberg, & S. Rayner (Eds.), *Handbook of intellectual styles* (pp. 131-152). New York: Springer.
- Zhang, L.-F., Sternberg, R. J., & Rayner, S. (Eds.). (2012). *Handbook of intellectual styles*. New York: Springer.
- Zhang, L.-F., Sternberg, R. J., & Rayner, S. (Eds.) (2012). Intellectual styles: Challenges, milestones, and agendas. In L.-F. Zhang, R. J. Sternberg, & S. Rayner (Eds.), *Handbook of intellectual styles* (pp. 1-20). New York: Springer.

2013

- Steiner, S. E., & Sternberg, R. J. (2013). The assessment of aptitude. In K. Geisinger (Ed.), *APA handbook on testing and assessment in psychology, Vol. 3*(Ch. 13). Washington, DC: American Psychological Association.
- Sternberg, R. J., & Sternberg, R. J. (2013). Love. In H. Pashler (Ed.), *Encyclopedia of the mind*. Thousand Oaks, CA: Sage.
- Sternberg, R. J. (2013). Achieve balance for successful educational leadership. *Dean and Provost*, 14(7), 6-7.
- Sternberg, R. J. (2013). Administrator searches. *Inside Higher Ed*.
<http://www.insidehighered.com/advice/2013/05/01/essay-administrator-job-searches-higher-education>.
- Sternberg, R. J. (2013). Character development: Putting it into practice in admissions and instruction. *Journal of College and Character*, 14(3), 253-258.
- Sternberg, R. J. (2013). Creativity, ethics, and society. *International Journal on Creativity and Talent Development*, 1(1), 15-24.
- Sternberg, R. J. (2013). The end is not nigh for colleges. *Chronicle of Higher Education*, 59(22), A56.
- Sternberg, R. J. (2013). Enhancing the way we admit students to UW. *Casper Star-Tribune*, October 29, A8.
- Sternberg, R. J. (2013). Giving employers what they don't really want. *Chronicle of Higher Education*. <http://chronicle.com/article/Giving-Employers-What-They/139877/>.
- Sternberg, R. J. (2013). How not to blow an interview. *Chronicle of Higher Education*, October 25, A27-A28.
- Sternberg, R. J. (2013). If you read one book on intelligence make it this one. *PsycCRITIQUES*, 58(6), #2.
- Sternberg, R. J. (2013). *The Intelligence of Nations: Smart but not Wise*—A comment on Hunt (2012). *Perspectives on Psychological Science*, 8(2), 187-189.
- Sternberg, R. J. (2013). Introduction to the special issue: What is cognitive education? *Journal of Cognitive Education and Psychology*, 12(1), 4-5.
- Sternberg, R. J. (2013). Is the provost job right for you? *Dean and Provost*, 14(12), 4-5.
- Sternberg, R. J. (2013). Leadership for academic administration: What works when?. *Change*, 45(5), 24-27.
- Sternberg, R. J. (2013). Measuring love. *The Psychologist*, 26(2), 101.
- Sternberg, R. J. (2013). Personal wisdom in the balance. In M. Ferrari & N. Weststrate (Eds.), *The scientific study of personal wisdom: From contemplative traditions to neuroscience* (pp. 53-74). New York, NY: Springer.
- Sternberg, R. J. (2013). Preface. In R. J. Sternberg (Ed.), *Writing successful grant proposals from the top down and the bottom up* (pp. xi-xii). Newbury Park, CA: Sage.
- Sternberg, R. J. (2013). Securing a research grant. In R. J. Sternberg (Ed.), *Writing successful grant proposals from the top down and the bottom up* (pp. 3-24). Newbury Park, CA: Sage.
- Sternberg, R. J. (2013). Reform education: Teach wisdom and ethics. *Phi Delta Kappan*, 94(7), 45-47.
- Sternberg, R. J. (2013). Research can enhance student retention. *Tulsa World*, January 17, A15.

- Sternberg, R. J. (2013). Research to improve retention. *Inside Higher Ed*, February 7, <http://www.insidehighered.com/views/2013/02/07/essay-use-research-improve-student-retention>.
- Sternberg, R. J. (2013). Searching for love. *The Psychologist*, 26(2), 98-101.
- Sternberg, R. J. (2013). Self-sabotage in the academic career: 15 ways in which faculty members harm their own futures, often without knowing it. *Chronicle of Higher Education*, 59(34), May 3, A36-A37.
- Sternberg, R. J. (2013). Teaching for wisdom. In S. David, I. Boniwell , & A. C. Ayers (Eds.), *Oxford handbook of happiness* (pp. 631-643). Oxford, UK: Oxford University Press.
- Sternberg, R. J. (2013). There are diverse ways of identifying gifted children. *Casper Star-Tribune*, October 11, A8.
- Sternberg, R. J. (2013). "Trust me" is not enough. *Chronicle of Higher Education*, http://chronicle.com/article/Trust-Me-Is-Not-Enough/140579/?cid=oh&utm_source=oh&utm_medium=en.
- Sternberg, R. J. (2013). Twelve bloopers to avoid in job interviews. *Chronicle of Higher Education*, 59(25), A31-A32.
- Sternberg, R. J. (2013, August 7). UW can become nation's No. 1 land-grant institution. *Laramie Boomerang*, 4-5.
- Sternberg, R. J. (2013). Viewing creativity as a decision: A vehicle for success in life. *Inspire: The Gifted Magazine for Educators*, #9, 4-9.
- Sternberg, R. J. (2013). We need to raise salaries at UW. *Casper Star-Tribune*, August 25, A5.
- Sternberg, R. J. (2013). What does "I love you" mean? In L. Bormans (Ed.), *The world book of love* (pp. 22-27). Tielt, Belgium: Lannoo.
- Sternberg, R. J. (2013). What is cognitive education? *Journal of Cognitive Education and Psychology*, 12(1), 45-58.
- Sternberg, R. J. (2013). When a better ranking of your university is a bad thing. *Inside Higher Ed*. <http://www.insidehighered.com/views/2013/11/07/essay-when-good-rankings-lead-colleges-wrong-direction>.
- Sternberg, R. J. (2013). Why UW athletics matter so much. *Casper Star-Tribune*, August 30, A8.
- Sternberg, R. J. (2013). Working in tandem to better distribute revenues. *Business Officer*, 46(8), 7-9.
- Sternberg, R. J. (Ed.) (2013). *Writing successful grant proposals from the top down and the bottom up*. Newbury Park, CA: Sage.
- Sternberg, R. J., Rayner, S., & Zhang, L.-F. (2013). An intelligent analysis of intelligence: Review of *Human Intelligence* by Earl Hunt. *American Journal of Psychology*, 126, 505-509.
- Sternberg, R. J., & Sternberg, K. (2013). *How to prepare for the Miller analogies Test* (11th ed.). Hauppauge, NY: Baron's Educational Series, Inc.
- Zhang, L. F., Sternberg, R. J., & Fan, J. Q. (2013). Revisiting the concept of "style match". *British Journal of Educational Psychology*, 83 (Pt 2): 225-37.

2014

- Sternberg, R. J. (2014, February 26). Academic tribalism. *Chronicle of Higher Education*.
<http://chronicle.com/blogs/conversation/2014/02/26/academic-tribalism/>.
- Sternberg, R. J. (2014). Building wisdom and character. In S. J. Lynn, W. O'Donohue, & S. Lilienfeld (Eds.), *Health, happiness, and well-being: Better living through psychological science* (pp. 296-316). Thousand Oaks, CA: Sage.
- Sternberg, R. J. (2014). Coping with a career crisis. *Chronicle of Higher Education*. January 31, 60(20), A28-A29.
- Sternberg, R. J. (2014). Creativity in ethical reasoning. In S. Moran, D. Cropley, & J. Kaufman (Eds.), *The ethics of creativity* (pp. 62-74). New York, NY: Palgrave-Macmillan.
- Sternberg, R. J. (2014). The current status of the theory of structural cognitive modifiability in relation to theories of intelligence. *Transylvanian Journal of Psychology*, 15(1), 9-13.
- Sternberg, R. J. (2014). Dear me, future psychologist. Yours truly, Dr. Robert Sternberg.
<http://www.gradpsychblog.org/dear-me-future-psychologist-yours-truly-dr-robert-sternberg/#.U-vFCUhM5d5>.
- Sternberg, R. J. (2014). The development of adaptive competence. *Developmental Review*, 34, 208-224.
- Sternberg, R. J. (2014). Editorial. *E-Mental*. http://www.sasap.sk/emental/e-mental_2014-2.pdf.
- Sternberg, R. J. (2014). Epilogue: Values underlying the activities of land-grant universities. In R. J. Sternberg (Ed.), *The modern land-grant university* (pp. 383-391). West Lafayette, IN: Purdue University Press.
- Sternberg, R. J. (2014). Foreword. In T. C. Papadopoulos, J. R. Kirby, & R. K. Parrila (Eds.). *Cognition, intelligence, and achievement: A tribute to J. P. Das*. New York, NY: Elsevier.
- Sternberg, R. J. (2014). Howard Gardner's contributions to psychology and education: A woefully incomplete retrospective that is nevertheless the best I can do. In M. L. Kornhaber & E. Winner (Eds.), *Mind, life, an work: A Festschrift on the occasion of Howard Gardner's 70th birthday* (Vol. 2, pp. 457-473). Seattle, WA: Amazon Publishers.
- Sternberg, R. J. (2014). Introduction: Adopted at last! *Psychological Science in the Public Interest*, 15(1), 1-2.
- Sternberg, R. J. (2014). I study what I stink at: Lessons learned from a career in psychology. *Annual Review of Psychology*, 65, 1-16.
- Sternberg, R. J. (2014). Intelligence as trait--and state? *Journal of Intelligence*, 2, 4-5.
- Sternberg, R. J. (2014). Kreatywnosc. (Creativity). *Charaktery*(2), 4.
- Sternberg, R. J. (2014). A model for instruction and assessment. In H. F. O'Neil, R. S. Perez, & E. L. Baker (Eds.), *Teaching and measuring cognitive readiness* (pp. 71-92). New York: Springer.
- Sternberg, R. J. (Ed.) (2014). *The modern land-grant university*. West Lafayette, IN: Purdue University Press.
- Sternberg, R. J. (2014). Murky environments in academe. *Chronicle of Higher Education*, http://chronicle.com/article/Murky-Environments-in-Academe/147057/?cid=at&utm_source=at&utm_medium=en.
- Sternberg, R. J. (2014). Smarter just isn't good enough: Review of *Are We Getting Smarter?* By James Flynn. *American Journal of Psychology*, 127, 537-543.

- Sternberg, R. J. (2014). Teaching about the nature of intelligence. *Intelligence*, 42, 176-179.
- Sternberg, R. J. (2014). Three traditions of democracy in relation to American higher education. *Liberal Education*, 100(2), Spring, 42-49.
- Sternberg, R. J., & Bridges, S. L. (2014). Varieties of genius. In D. K. Simonton (Ed.), *The Wiley-Blackwell handbook of genius* (pp. 185-197). New York, NY: Wiley-Blackwell.
- Sternberg, R. J., Jarvin, L., Birney, D., Naples, A., Stemler, S., Newman, T., Otterbach, R., Randi, J., & Grigorenko, E. L. (2014). Testing the theory of successful intelligence in teaching grade 4 language arts, mathematics, and science. *Journal of Educational Psychology*, 106, 881-899.

2015

- Kaufman, J. C., & Sternberg, R. J. (2015). The creative mind. In C. Jones, M. Lorenzen, & J. Sapsed (Eds.), *The Oxford handbook of creative industries* (pp. 33-49). New York: Oxford University Press.
- Sternberg, R. J. (2015). Archaic testing and teaching in the United States: Why do they persist? In M. J. Feuer, A. I. Berman, & R. C. Atkinson (Eds.), *Past as prologue: The National Academy of Education at 50* (pp. 265-269). Washington, DC: National Academy of Education.
- Sternberg, R. J. (May 29, 2015). Career advice from an oldish not quite geezer. *Chronicle of Higher Education*, 61(37), A27-28. <http://chronicle.com/article/Career-Advice-From-an-Oldish/230335/>.
- Sternberg, R. J. (2015). Competence versus performance models of people and tests: A commentary on Richardson and Norgate. *Applied Developmental Science*, 19(3), 170-175. DOI: 10.1080/10888691.2015.1008920.
- Sternberg, R. J. (2015). Conclusion: Distilling advice about academic leadership. In R. J. Sternberg, E. Davis, A. C. Mason, R. V. Smith, J. S. Vitter, & M. Wheatley (Eds.), *Academic leadership in higher education: From the top down and the bottom up* (pp. 265-269). Lanham, MD: Rowman-Littlefield.
- Sternberg, R. J. (2015). Coping with verbal abuse in academia. *Chronicle of Higher Education*, 61(41), A26-A27. <http://chronicle.com/article/Coping-With-Verbal-Abuse/231201/>.
- Sternberg, R. J. (2015). Creativity is a decision anyone can make. *UnBoxed: A Journal of Adult Learning in Schools*. http://gse.hightechhigh.org/unboxed/issue14/creativity_is_a_decision_anyone_can_make/
- Sternberg, R. J. (2015). Editorial from the incoming editor: Should I submit my article to *Perspectives on Psychological Science?* *Perspectives on Psychological Science*, 10(2), 143-144.
- Sternberg, R. J. (2015). Epilogue: Why is ethical behavior challenging? A model of ethical reasoning. In R. J. Sternberg & S. T. Fiske (Eds.), *Ethical challenges in the behavioral and brain sciences* (pp. 219-226). New York: Cambridge University Press.
- Sternberg, R. J. (2015). Ethical impotence. *Journal of College and Character*, 16, 180-185, DOI: 10.1080/2194587X.2015.1057154.
- Sternberg, R. J. (2015). Foreword. In R. A. Beghetto, J. C. Kaufman, & J. Baer, *Teaching for creativity in the Common-Core classroom* (pp. vi-xii). New York: Teachers College Press.

- Sternberg, R. J. (2015). Multiple intelligences in the new age of thinking. In S. Goldstein, D. Princiotta, & J. Naglieri (Eds.), *Handbook of intelligence: Evolutionary theory, historical perspective, and current concepts* (pp. 229-242). New York, NY: Springer.
- Sternberg, R. J. (2015). The Rainbow Project and beyond: Using a psychological theory of intelligence to improve the college admissions process. In M. A. Gernsbacher, R. W. Pew, L. M. Hough, & J. R. Pomerantz (Eds.), *Psychology and the real world* (2nd ed., pp. 139-146). New York: Worth.
- Sternberg, R. J. (2015). Response to Pashler, Bjork, McDaniel, and Rohrer. *American Journal of Psychology*, 128, 125.
- Sternberg, R. J. (2015). Styles of thinking and learning: Personal mirror or personal mirage: A review of *The Malleability of Intellectual Styles* by L.-F. Zhang. *American Journal of Psychology*, 128, 115-122.
- Sternberg, R. J. (2015). A surprising request from a grant monitor. In R. J. Sternberg & S. E. Fiske (Eds.), *Ethical challenges in the behavioral and brain sciences: Case studies and commentaries* (pp. 205-207). New York: Cambridge University Press.
- Sternberg, R. J. (2015). When to lead how: the administrative challenges of academic leadership. In R. J. Sternberg, E. Davis, A. C. Mason, R. V. Smith, J. S. Vitter, & M. Wheatley (Eds.). *Academic leadership in higher education: From the top down and the bottom up* (pp. 63-68). Lanham, MD: Rowman-Littlefield.
- Sternberg, R. J. (2015). Epilogue: Why is ethical behavior challenging? A model of ethical reasoning. In R. J. Sternberg & S. T. Fiske (Eds.), *Ethical challenges in the behavioral and brain sciences: Case studies and commentaries* (pp. 218-226). New York: Cambridge University Press.
- Sternberg, R. J. (2015). Intelligence: Historical and conceptual perspectives. In J. D. Wright (editor-in-chief), *International encyclopedia of the social & behavioral sciences* (2nd ed., Vol. 12, pp. 303-308). Oxford, UK: Elsevier.
- Sternberg, R. J. (2015). A model of creative institutional change for assessing universities as learning organizations. *Creativity Research Journal*, 27, 254-261.
DOI 10.1080/10400419.2015.1063874.
- Sternberg, R. J. (2015). Still searching for the Zipperumpazoo: A reflection after 40 years. *Child Development Perspectives*, 9(2), 106-110.
- Sternberg, R. J. (2015). Successful intelligence: A new model for testing intelligence beyond IQ tests. *European Journal of Education and Psychology*, 8, 76-84.
DOI: 10.1016/j.ejeps.2015.09.004.
- Sternberg, R. J. (2015). Teaching for creativity: The sounds of silence. *Psychology of Aesthetics, Creativity, and the Arts*, 9(2), 115-117.
- Sternberg, R. J. (2015). Teaching for thinking: ethical reasoning. In R. Wegerif, L. Li, & J. C. Kaufman (Eds.), *The Routledge handbook of research on teaching thinking* (pp. 11-18). New York: Routledge.
- Sternberg, R. J. (2015). Why 1904 testing methods should not be used for today's students. *The Conversation*. <https://theconversation.com/why-1904-testing-methods-should-not-be-used-for-todays-students-50508>. November 18.
- Sternberg, R. J. (2015). Wrong problem, wrong solution. A review of Nicholas Wade, *A troublesome inheritance: Genes, race, and human history*. *PsycCritiques*.60(13),

[http://dx.doi.org/10.1037/a0038982.](http://dx.doi.org/10.1037/a0038982)

- Sternberg, R. J., Davis, E., Mason, A. C., Smith, R. V., Vitter, J. S., & Wheatly, M. (Eds.) (2015). *Academic leadership in higher education: From the top down and the bottom up. Academic leadership in higher education: From the top down and the bottom up.* Lanham, MD: Rowman-Littlefield.
- Sternberg, R. J., & Fiske, S. E. (Eds.) (2015). *Ethical challenges in the behavioral and brain sciences: Case studies and commentaries.* New York: Cambridge University Press.
- Sternberg, R. J., & Fiske, S. E. (Eds.) (2015). Preface. In R. J. Sternberg & S. E. Fiske (Eds.), *Ethical challenges in the behavioral and brain sciences: Case studies and commentaries* (pp. xv-xvii). New York: Cambridge University Press.
- Sternberg, R. J., & Jarvin, L. (2015). Alfred Binet. In J. D. Wright (editor-in-chief), *International encyclopedia of the social & behavioral sciences* (2nd ed., Vol. 2, pp. 596-599). Oxford, UK: Elsevier.
- Sternberg, R. J., & Sternberg, K. (2015). Teaching cognitive science. In D. Dunn (Ed.), *The Oxford handbook of undergraduate psychology* (pp. 419-430). New York, NY: Oxford University Press.

2016

- Ambrose, D., & Sternberg, R. J. (Eds.) (2016). *Creative intelligence in the 21st century: Grappling with enormous problems and huge opportunities..* Rotterdam, The Netherlands: Sense Publishers.
- Ambrose, D., & Sternberg, R. J. (Eds.) (2016). *Giftedness and talent in the 21st century: Adapting to the turbulence of globalization.* Rotterdam, The Netherlands: Sense Publishers.
- Ambrose, D., & Sternberg, R. J. (2016). Previewing a collaborative exploration of creative intelligence in the 21st century. In D. Ambrose & R. J. Sternberg (Eds.), *Creative intelligence in the 21st century: Grappling with enormous problems and huge opportunities* (pp. 3-20). Rotterdam, The Netherlands: Sense Publishers.
- Ambrose, D., & Sternberg, R. J. (2016). Previewing a collaborative exploration of giftedness and talent development in the 21st century. In D. Ambrose & R. J. Sternberg (Eds.), *Giftedness and talent in the 21st century: Adapting to the turbulence of globalization* (pp. 3-14). Rotterdam, The Netherlands: Sense Publishers.
- Bonney, C., R., & Sternberg, R. J. (2016). Learning to think critically. In R. E. Mayer & P. A. Alexander (Eds.), *Handbook of research on learning and instruction* (2nd ed., pp. 175-206). New York: Routledge.
- Sternberg, R. J. (2016, April). Alternative measures of intelligence: Five reasons why IQ tests have no value in K-12 schooling and never did. *The School Administrator*, 73(4), 33-35.
- Sternberg, R. J. (2016). "Am I famous yet?" Judging scholarly merit in psychological science: An introduction. *Perspectives on Psychological Science*, 11, 877-881.
- Sternberg, R. J. (2016). Becoming an eminent researcher in psychological science. In R. J. Sternberg, S. T. Fiske, & D. J. Foss (Eds.), *Scientists making a difference: One hundred eminent behavioral and brain scientists talk about their most important contributions* (pp. 487-491). New York: Cambridge University Press.

- Sternberg, R. J. (2016). Editorial: The gift that keeps on giving, but for how long? *Journal of Intelligence*, 4(1) 4. doi: 10.3390/jintelligence4010004. <http://www.mdpi.com/2079-3200/4/1/4/html>.
- Sternberg, R. J. (2016). *The end of average* is above average: A review of *The end of average: How we succeed in a world that values sameness*. *PsycCritiques*, 61(41), Review 2. <http://dx.doi.org/10.1037/a0040539>.
- Sternberg, R. J. (2016). Going, going, gone...A review of *Evicted: Poverty and profit in the American city*. *PsycCritiques*, 61(28), Article 3.
- Sternberg, R. J. (2016). Groundhog Day: Is the field of human intelligence caught in a time warp? Comment on Kovacs and Conway. *Psychological Inquiry*, 27, 236-240.
- Sternberg, R. J. (2016). Has the term “gifted” become giftig (poisonous) to the nurturance of gifted potential? In D. Ambrose & R. J. Sternberg (Eds.). *Giftedness and talent in the 21st century: Adapting to the turbulence of globalization* (pp. 283-292). Rotterdam, The Netherlands: Sense Publishers.
- Sternberg, R. J. (2016, June 6). Have I got a deal for you!: Review of *The Confidence Game* by Maria Konnikova. *PsycCritiques*, 61(23), Article 3.
- Sternberg, R. J. (2016, June 20). How to move the world...or your life or your career. Review of A. Grant, *Originals*. *PsycCritiques*, 61(25), Article 6.
- Sternberg, R. J. (2016). On being Jerome Kagan: Why Kagan’s mind matters. *PsycCritiques*, 61(20), <http://psycnet.apa.org/psycritiques/2016-20447-001>.
- Sternberg, R. J. (2016). Paying the price of misdirected education. ENIAC (March 29). <http://espacioeniac.com/paying-the-price-of-misdirected-education/>.
- Sternberg, R. J. (2016). *Psychology 101 ½: The unspoken rules for success in academia* (2nd ed.). Washington, DC: American Psychological Association.
- Sternberg, R. J. (2016, December 26). Smart is as smart does: A Review of *Does your family make you smarter*, by James. R. Flynn. *PsycCRITIQUES*, 61(52). Article 1. <http://dx.doi.org/10.1037/a0040658>.
- Sternberg, R. J. (2016). Successes and failures in a sixty-year career trying to understand human intelligence. *International Journal for Talent Development and Creativity*, 4, 175-181.
- Sternberg, R. J. (2016). Teaching for creativity. In R. A. Beghetto & J. C. Kaufman (Eds.), *Nurturing creativity in the classroom* (2nd ed., pp. 355-380). New York: Cambridge University Press.
- Sternberg, R. J. (2016). Testing: For better and worse. *Phi Delta Kappan*, 98, 66-71.
- Sternberg, R. J. (2016, July 11). Two out of three ain’t bad: A review of *The Geography of Genius: A Search for the World’s Most Creative Places from Ancient Athens to Silicon Valley*, by Eric Weiner. *PsycCritiques*, 61(28), #2, Article 2.
- Sternberg, R. J. (2016). What does it mean to be intelligent? In R. J. Sternberg, S. T. Fiske, & D. J. Foss (Eds.), *Scientists making a difference: One hundred eminent behavioral and brain scientists talk about their most important contributions* (pp. 183-186). New York: Cambridge University Press.
- Sternberg, R. J. (2016). What makes a psychological scientist “eminent”? In R. J. Sternberg, S. T. Fiske, & D. J. Foss (Eds.), *Scientists making a difference: One hundred eminent behavioral*

- and brain scientists talk about their most important contributions* (pp. 3-7). New York: Cambridge University Press.
- Sternberg, R. J. (2016). *What universities can be: A new model for preparing students for active concerned citizenship and ethical leadership*. Ithaca, NY: Cornell University Press.
- Sternberg, R. J. (2016). What's wrong and how to fix it: Balance of abilities matters more than levels. In D. Ambrose & R. J. Sternberg (Eds.), *Creative intelligence in the 21st century: Grappling with enormous problems and huge opportunities* (pp. 257-262). Rotterdam, The Netherlands: Sense Publishers.
- Sternberg, R. J. (2016). When good, not so good, and downright evil people do bad things: A review of *Moral Disengagement* by Albert Bandura. *PsycCRITIQUES*, 61(8), Article 1.
- Sternberg, R.J. (2016, June 15). Wisdom applied: The secret sauce that has allowed me already to have achieved immortality. In S. Tobias, J. D. Fletcher, & D. C. Berliner (Series Eds.), Acquired Wisdom Series, *Education Review*, 23, <http://edrev.asu.edu/index.php/ER/article/view/2089>.
- Sternberg, R. J., Fiske, S. T., & Foss, D. J. (2016). Introduction. In R. J. Sternberg, S. T. Fiske, & D J. Foss (Eds.), *Scientists making a difference: The greatest living behavioral and brain scientists talk about their most important contributions*. New York: Cambridge University Press.
- Sternberg, R. J., Fiske, S. T., & Foss, D. J. (2016). Preface. In R. J. Sternberg, S. T. Fiske, & D J. Foss (Eds.), *Scientists making a difference: One hundred eminent behavioral and brain scientists talk about their most important contributions* (pp. 25-27). New York: Cambridge University Press.
- Sternberg, R. J., Fiske, S. T., & Foss, D. J. (Eds.) (2016). *Scientists making a difference: One hundred eminent behavioral and brain scientists talk about their most important contributions* New York: Cambridge University Press.
- Sternberg, R. J., & Sternberg, K. (2016). *The psychologist's companion* (6th ed.). New York: Cambridge University Press.

2017

- Hayes, N., & Sternberg, R. J. (2017). How should textbook authorship count in evaluating scholarly merit. *Academe*, <https://www.aaup.org/article/how-should-textbook-authorship-count-evaluating-scholarly-merit-or-should-it-count-all#.WdtFCYZryb8>.
- Sternberg, R. J. (2017). *1984 redux: A review of How Propaganda Works*, by Jason Stanley. *PsycCRITIQUES*, 62(15), Article 1. <http://dx.doi.org/10.1037/a0040799>.
- Sternberg, R. J. (2017). ACCEL: A new model for identifying the gifted. *Roeper Review*, 39(3), 139-152. <http://www.tandfonline.com/eprint/kSvRMFf9R8tAJPDRfXrJ/full>.
- Sternberg, R. J. (2017). Afterword: In the matter of judging scholarly merit. *Perspectives on Psychological Science*, 12, <https://doi/full/10.1177/1745691617720729>.
- Sternberg, R. J. (2017). An alternative interpretation of climate data: intelligence. *Behavioral and Brain Sciences*. <https://doi.org/10.1017/S0140525X16001102>.

- Sternberg, R. J. (Ed.) (2017). *Career paths in psychology: Where your degree can take you*. Washington, DC: American Psychological Association.
- Sternberg, R. J. (2017). Context-sensitive cognitive and educational testing. *Educational Psychology Review*, <https://link.springer.com/article/10.1007%2Fs10648-017-9428-0>
- Sternberg, R. J. (2017). Creativity, intelligence, and culture. In V. P. Glaveanu, *Palgrave handbook of creativity and culture* (pp. 77-99). London: Palgrave.
- Sternberg, R. J. (2017). The danger of contempt in universities and in modern society. *Journal of College and Character*, 18(3), 208-214.
- Sternberg, R. J. (2017). Developing the next generation of responsible professionals: Wisdom and ethics trump knowledge and IQ. *Psychology Teaching Review*, 23(2), 51-59.
- Sternberg, R. J. (2017). Does ACCEL excel as a model of giftedness? A reply to commentators. *Roeper Review*, 39(3), 213-219.
<http://www.tandfonline.com/doi/pdf/10.1080/02783193.2017.1318661?needAccess=true>.
- Sternberg, R. J. (2017). Four kinds of expertise. In D. Z. Hambrick, G. Campitelli, & B. N Macnamara, *The science of expertise: Behavioral, neural, and genetic approaches to complex skill*. New York: Psychology Press.
- Sternberg, R. J. (2017). The fork in the road. *Behavioral and Brain Sciences*, 40, <https://doi.org/10.1017/S0140525X17000279>.
- Sternberg, R. J. (2017). Further implications in analyzing contempt in modern society. *Behavioral and Brain Sciences*, <https://doi.org/10.1017/S0140525X16000868>.
- Sternberg, R. J. (2017, May 8). A handbook of cognitive science writ small: Review of *Oxford handbook of cognitive science* (Susan Chipman, Ed.). *PsycCRITIQUES*, 62(19), Article 2.
- Sternberg, R. J. (2017). I agree—well, mostly! *Roeper Review*, <http://www.tandfonline.com/doi/full/10.1080/02783193.2017.1362619?scroll=top&needAccess=true>.
- Sternberg, R. J. (2017). Intelligence and competence in theory and practice. In A. J. Elliot, C. S. Dweck, & D. S. Yeager (Eds.), *Competence and motivation: Theory and application* (pp. 9-24). New York: Guilford Press.
- Sternberg, R. J. (2017). In memorial for Earl Hunt: Acute angles: Parallels and near-parallels in two careers studying human intelligence. *Intelligence*,
<https://doi.org/10.1016/j.intell.2017.09.003>. <http://www.sciencedirect.com/science/article/pii/S016028961730274X>.
- Sternberg, R. J. (2017). Intelligence and competence in theory and practice. In A. J. Elliot & C. S. Dweck (Eds.), *Handbook of competence and motivation* (2nd ed.) (pp. 9-24). New York: Guilford Publications.
- Sternberg, R. J. (2017). Introduction to follow-up symposium on “Am I Famous Yet?” Judging scholarly merit in psychological science. *Perspectives on Psychological Science*, 12, <https://doi.org/10.1177/1745691617711967>.
- Sternberg, R. J. (2017). It’s time to move beyond the great chain of being. *Behavioral and Brain Sciences*, 40, <https://doi.org/10.1017/S0140525X16001783>.

- Sternberg, R. J. (2017). Measuring creativity: A 40+ year retrospective. *Journal of Creative Behavior*, <http://dx.doi.org/10.1002/jocb.218>.
- Sternberg, R. J. (2017). Mountain climbing in the dark: Introduction to the special symposium on the future direction of psychological science. *Perspectives on Psychological Science*, 12(4), 649-651.
- Sternberg, R. J. (2017). School mathematics as a creative enterprise. *ZDM Mathematics Education*, 49(7), 977-986. DOI 10.1007/s11858-017-0884-2.
- Sternberg, R. J. (2017). Some lessons from a symposium on cultural psychological science. *Perspectives on Psychological Science*, 12, 911-921.
- Sternberg, R. J. (2017). *Starting your career in academic psychology*. Washington, DC: APA Books.
- Sternberg, R. J. (2017). Theories of intelligence. In S. Pfeiffer (Ed.), *APA Handbook of giftedness and talent* (pp. 143-162). Washington, DC: American Psychological Association.
- Sternberg, R. J. (2017). Types of generalization: Introduction to the special section of *Perspectives on Psychological Science* on cultural psychology. *Perspectives on Psychological Science*, 12, 757-761.
- Sternberg, R. J. (2017). We can do better than fads. In S. O. Lilienfeld & I. D. Waldman (Eds.), *Psychological science under scrutiny: Recent challenges and proposed solutions* (pp. 340-348). New York: Wiley.
- Sternberg, R. J. (2017). Why is it so hard for academics to write textbooks? *Psychology Teaching Review*, 23(1), 79-84.
- Sternberg, R. J., & Kaufman, J. C. (2017). Intelligence. In J. Stein (Ed.), *Reference Module in Neuroscience and Biobehavioral Psychology* (pp. 1-9). New York: Elsevier.
- Sternberg, R. J., & Sternberg, K. (2017). *Cognitive psychology* (7th ed.). Boston, MA: Cengage.
- Sternberg, R. J., & Sternberg, K. (2017). Measuring scientific reasoning for graduate admissions in psychology and related disciplines. *Journal of Intelligence*, <http://www.mdpi.com/2079-3200/5/3/29/pdf>.
- Sternberg, R. J., & Sternberg, K. (2017). *The psychologist's companion for undergraduates*. New York: Cambridge University Press.
- Sternberg, R. J., Sternberg, K., & Todhunter, R. J. E. (2017). Measuring reasoning about teaching for graduate admissions in psychology and related disciplines. *Journal of Intelligence*, www.mdpi.com/2079-3200/5/4/34/pdf.

In press

- Cianciolo, A. T., & Sternberg, R. J. (in press). Practical intelligence and tacit knowledge: An ecological view of expertise. In K. A. Ericsson, R. Hoffman, A. Kozbelt, & M. Williams (Eds.), *Cambridge handbook on expertise and expert performance* (2nd ed.). New York: Cambridge University Press.
- Kaufman, J. C., & Sternberg, R. J. (Eds.) (in press). *Cambridge handbook of human creativity* (2nd ed.). New York: Cambridge University Press.

- Sternberg, K., Williams, W. M., & Sternberg, R. J. (in press). How parents can maximize children's cognitive abilities. In M. Bornstein (Ed.), *Handbook of parenting* (3rd ed.). New York: Routledge.
- Sternberg, R. J. (in press). 21 ideas: A 42-year search to understand the nature of giftedness. *Roeper Review*.
- Sternberg, R. J. (in press). Approaches to understanding human intelligence. In R. J. Sternberg (Ed.), *Human intelligence: An introduction*. New York: Cambridge University Press.
- Sternberg, R. J. (in press). Article writing 101: A crib sheet of 50 tips for the final exam. In R. J. Sternberg (Ed.), *Guide to publishing in psychology journals* (2nd ed.). New York: Cambridge University Press.
- Sternberg, R. J. (in press). Collaborations in psychology: What works, what doesn't: Review of *Collaboration in Psychological Science: Behind the Sciences*, Edited by Richard L. Zweigenhaft & Eugene Borgida. *American Journal of Psychology*.
- Sternberg, R. J. (in press). The concept of intelligence. In R. J. Sternberg (Ed.), *Cambridge handbook of intelligence* (2nd ed.). New York: Cambridge University Press.
- Sternberg, R. J. (in press). Creative giftedness is not just what creativity tests test: Implications of a triangular theory of creativity for understanding creative giftedness. *Roeper Review*.
- Sternberg, R. J. (in press). Early history of theory and research on intelligence. In R. J. Sternberg (Ed.), *Human intelligence: An introduction*. New York: Cambridge University Press.
- Sternberg, R. J. (in press). Ethical considerations in submitting articles. In R. J. Sternberg (Ed.), *Guide to publishing in psychology journals* (2nd ed.). New York: Cambridge University Press.
- Sternberg, R. J. (in press). Evaluation of creativity is always local. In I. Lebuda & V. P. Glaveanu (Eds.), *Re/Searching the social in creativity: Methods, studies, and reflections*. New York: Palgrave-Macmillan.
- Sternberg, R. J. (in press). Evolution of a research program on creativity. In M. Stierand & V. Doerfler (Eds.), *Handbook of research methods on creativity*. Northampton, MA: Edward Elgar.
- Sternberg, R. J. (in press). Human intelligence: The history of theory, research, and measurement: Part I: Pre-twentieth century philosophical origins. In R. J. Sternberg (Ed.), *Cambridge handbook of intelligence* (2nd ed.). New York: Cambridge University Press.
- Sternberg, R. J. (in press). Human intelligence: The history of theory, research, and measurement: Part II: Psychological theory, research, and practice in the 19th and 20th centuries. In R. J. Sternberg (Ed.), *Cambridge handbook of intelligence* (2nd ed.). New York: Cambridge University Press.
- Sternberg, R. J. (Ed.) (in press). *Human intelligence: An introduction*. New York: Cambridge University Press.
- Sternberg, R. J. (in press). Intelligence. In R. J. Sternberg & W. Pickren (Eds.) (in press). *Handbook of the intellectual history of psychology: How psychological ideas have evolved from past to present*. New York: Cambridge University Press.
- Sternberg, R. J. (in press). Introduction: Intelligence: lost and found. In R. J. Sternberg (Ed.), *The nature of human intelligence*. New York: Cambridge University Press.

- Sternberg, R. J. (in press). Introduction to the *Cambridge Handbook of Wisdom*: Race to Samarra: The critical importance of wisdom in the world today. In R. J. Sternberg & J. Glueck (Eds.), *Cambridge handbook of wisdom* (2nd ed.). New York: Cambridge University Press.
- Sternberg, R. J. (in press). Introduction to follow-up symposium on „Am I Famous Yet?“: Evaluating Scholarly Merit in Psychological Science. *Perspectives on Psychological Science*.
- Sternberg, R. J. (in press). Introduction to a symposium on modern trends in psychological science: Good, bad, or indifferent? *Perspectives on Psychological Science*.
- Sternberg, R. J. (in press). Introduction to a symposium on modern trends in psychological science: Good, bad, or indifferent? *Perspectives on Psychological Science*.
- Sternberg, R. J. (in press). IQ testing. In S. Ayers, C. McManus, S. Newman, K. Petrie, T. A. Revenson, & J. Weinman (Eds.), *Cambridge handbook of psychology, health, & medicine* (3rd ed.). Cambridge, UK: Cambridge University Press.
- Sternberg, R. J. (in press). Is gifted education on the right path? The ACCEL model of giftedness. In D. Sisk, B. Wallace, & J. Senior (Eds.), *Handbook of gifted education*. Thousand Oaks, CA: Sage.
- Sternberg, R. J. (Ed.) (in press). *My biggest research mistake*. Thousand Oaks, CA: Sage.
- Sternberg, R. J. (Ed.) (in press). *The nature of human intelligence*. New York: Cambridge University Press.
- Sternberg, R. J. (in press). Preface. In R. J. Sternberg (Ed.), *Guide to publishing in psychology journals* (2nd ed.). New York: Cambridge University Press.
- Sternberg, R. J. (in press). The psychology of creativity. In S. Nalbantian & P. M. Matthews (Eds.), *Secrets of creativity: What neuroscience, the arts, and our minds reveal*. New York: Oxford University Press.
- Sternberg, R. J. (in press). Robert J. Sternberg. In V. Zeigler-Hill & T. Shackelford (Eds.), *Encyclopedia of personality and individual differences*. New York: Springer.
- Sternberg, R. J. (in press). A straight-A model of the creative process and its relation to intelligence. *Journal of Creative Behavior*.
- Sternberg, R. J. (in press). Successful intelligence in theory, research, and practice. In R. J. Sternberg (Ed.), *The nature of intelligence*. New York: Cambridge University Press.
- Sternberg, R. J. (in press). Theories and hypotheses. In R. J. Sternberg (Ed.), *Guide to publishing in psychology journals* (2nd ed.). New York: Cambridge University Press.
- Sternberg, R. J. (in press). The theory of successful intelligence. In R. J. Sternberg (Ed.), *Cambridge handbook of intelligence* (2nd ed.). New York: Cambridge University Press.
- Sternberg, R. J. (in press). Titles and abstracts. In R. J. Sternberg (Ed.), *Guide to publishing in psychology journals* (2nd ed.). New York: Cambridge University Press.
- Sternberg, R. J. (in press). The triangle of creativity. In R. J. Sternberg & J. C. Kaufman (Eds.), *The nature of human creativity*. New York: Cambridge University Press.
- Sternberg, R. J. (in press). A triangular theory of creativity. *Psychology of Aesthetics, Creativity, and the Arts*.
- Sternberg, R. J. (in press). Triarchic theory of intelligence. In B. Frey (Ed.), *SAGE encyclopedia of educational research, measurement, and evaluation*. Thousand Oaks, CA: Sage.

- Sternberg, R. J. (in press). The triarchic theory of successful intelligence. In D.P. Flanagan & P. L. Harrison (Eds.), *Contemporary intellectual assessment: Theories, tests, and issues* (4th ed.). New York, NY: Guilford Press.
- Sternberg, R. J. (in press). What can psychological science contribute in the 21st century? In *Resources for international psychology: 75 years of the International Council of Psychologists*. New York: ICP.
- Sternberg, R. J. (in press). Whence creativity? *Journal of Creative Behavior*.
- Sternberg, R. J. (in press). Which articles make a difference? Introduction to Special 30th APS Anniversary Issue of *Perspectives on Psychological Science*. *Perspectives on Psychological Science*.
- Sternberg, R. J. (in press). Wisdom. In S. J. Lopez (Ed.) *Encyclopedia of positive psychology*. (2nd ed.) New York: Wiley-Blackwell Publishing.
- Sternberg, R. J. (in press). Writing a high-impact article. In R. J. Sternberg (Ed.), *Guide to publishing in psychology journals* (2nd ed.). New York: Cambridge University Press.
- Sternberg, R. J. (in press). Writing for your referees. In R. J. Sternberg (Ed.), *Guide to publishing in psychology journals* (2nd ed.). New York: Cambridge University Press.
- Sternberg, R. J., & Flynn, J. R. (in press). Environmental effects on intelligence. In R. J. Sternberg (Ed.), *Human intelligence: An introduction*. New York: Cambridge University Press.
- Sternberg, R. J., & Glueck, J. (Eds.) (in press). *Cambridge handbook of wisdom*. New York: Cambridge University Press.
- Sternberg, R. J., & Glueck, J. (in press). Wisdom, morality, and ethics. In R. J. Sternberg & J. Glueck (Eds.), *Cambridge handbook of wisdom* (2nd ed.). New York: Cambridge University Press.
- Sternberg, R. J., & Hagen, E. S. (in press). Teaching for wisdom. In R. J. Sternberg & Glueck, J. (Eds.) (in press). *Cambridge handbook of wisdom*. New York: Cambridge University Press.
- Sternberg, R. J., & Hagen, E. S. (in press). Wisdom. In M. Bornstein (Ed.), *Sage encyclopedia of lifespan human development*. Thousand Oaks, CA: Sage.
- Sternberg, R. J., & Hayes, N. (in press). The road to writing a textbook. *Teaching of Psychology*.
- Sternberg, R. J., & Kaufman, J. C. (in press). Improving creativity. In J. C. Kaufman & R. J. Sternberg (Eds.), *Cambridge handbook of creativity*. New York: Cambridge University Press.
- Sternberg, R. J., & Kaufman, J. C. (Eds.) (in press). *The nature of human creativity*. New York: Cambridge University Press.
- Sternberg, R. J., & Kaufman, J. C. (in press). Preface. In R. J. Sternberg & J. C. Kaufman (Eds.), *The nature of human creativity*. New York: Cambridge University Press.
- Sternberg, R. J., & Kaufman, J. C. (Eds.) (in press). The relation of creativity to intelligence and wisdom. In J. C. Kaufman & R. J. Sternberg (Eds.), *Cambridge handbook of creativity*. New York: Cambridge University Press.
- Sternberg, R. J., & Kaufman, J. C. (in press). Societal forces that ERODE creativity. *Teachers College Record*.
- Sternberg, R. J., & Kaufman, S. B. (in press). Theories and conceptions of giftedness. In S. Pfeiffer (Ed.), *Handbook of giftedness in children: Psycho-educational theory, research, and best practices* (2nd ed.). New York: Springer.

- Sternberg, R. J., Nusbaum, H., & Glueck, J. (Eds.) (in press). *Applying wisdom to contemporary world problems*. London, UK: Palgrave-Macmillan.
- Sternberg, R. J., & Pickren, W. (Eds.) (in press). *Handbook of the intellectual history of psychology: How psychological ideas have evolved from past to present*. New York: Cambridge University Press.
- Sternberg, R. J., & Sternberg, K. (Eds.) (in press). *The new psychology of love* (2nd ed.). New York: Cambridge University Press.