
Psychological Assessment I: PSY 525PRIVATE

Spring, 2016 Tues & Thurs 9:30-10:45am TL 2008
Professor:
Dr. Len Lecci

Office:

TL 2072

Email:
leccil@uncw.edu
Phone:

962-7262

TA:
Ryan Brabrand

Office hrs:
Mon 11:30am-1:30pm, Tues & Thurs 1-2pm, or by appointment

Readings:
Sattler, J. M. (2009). Assessment with the WAIS-IV. San Diego: Jerome M.
Sattler Publisher Inc. ISBN: 9780970267177
· Articles are available on line through the library webpage under UNCW E-Reserves. If accessing this info from home, you'll need a PDF reader (e.g., Acrobat reader). You must keep up to date with these readings.
Please visit the class webpage at: http://people.uncw.edu/leccil/psy525/psy_525.htm
Objectives:

The primary goal of this course is for you to become knowledgeable in the administration and interpretation of a wide range of psychological assessment tools, with an emphasis on the intellectual, achievement, and neuropsychological measures most commonly employed by psychologists in detecting psychiatric disorders, psychological problems, learning disabilities, and substance abuse. A second major emphasis of the course is to reiterate the psychometric issues that underlie any form of assessment and to demonstrate how research and assessment go hand in hand. We will discuss the specific features of report writing when summarizing the results of the cognitive tests.

Grading:

Final grades will be based on two exams (a midterm and final worth 35% each), reports/presentations (cumulatively worth 20%), and class participation (10%). If you tend not to talk in class, then this is your chance to shine. If you average one comment/question per week, that’s good for half your participation points. Two or more and you are at criterion. So please speak up! At the beginning of each week, you can also email questions/comments to me (in lieu of bringing them up yourself) and I will bring them to the class. Exams will be a combination of short answer, multiple choice, and essay questions. The final has cumulative components. Article presentations, reports, and commentaries will be assigned in class. Finally, you must also reach proficiency in your ability to administer the WAIS-IV (this is evaluated on a pass/fail basis). You will be given feedback on a practice test session scheduled in March and the final evaluation will be scheduled for the end of the semester. You will need considerable time on your own practicing the WAIS administrations.

In class we will cover the weekly readings but also spend time discussing related issues. So please come to class with comments, questions, and observations. The article presentation must include handouts for your classmates, and you must lead a discussion of each article. You will be evaluated on your ability to generate discussion and questions from your classmates.

Midterm Exam: Thursday March 3, 2016
· This exam will cover all material covered to date. See syllabus for detailed information on the material covered on this exam.

· Approximately 50 multiple choice, 10 true/false, 5-6 short answer, and 1 essay question.

Final Exam: Tuesday May 3, 2016 at 8am
· This exam will cover all of the material covered after Exam 1, though there will be a comprehensive component.

· Approximately 50 multiple choice, 10 true/false, 5-6 short answer, and 2 essay questions.

WAIS-IV Proficiency Tests:
 Practice test: Completed by March 18, 2016 (scheduled with TA during the 1st week of classes)
 Final proficiency exam: Completed by the end of the Spring 2016 exam schedule.
· Students are required to reach a level of proficiency in the standardized administration and scoring of the WAIS-IV). It is up to you to schedule a time with the teaching assistant for a practice administration. This must be completed prior to Feb 28, 2013 (plan ahead, as available times will be on a first come first serve basis). You will be given feedback on your assessment skills, but you will not be graded during the practice test. The final test is again to be scheduled by you and must occur before the end of the final exam period in the Spring (again, available times are on a first come first serve basis). This assessment is evaluated on a pass/fail basis.
	PSY 525: Psychological Assessment I
Class Lectures/Topics
Please note: The library takes the readings off-line when the course is not being offered. Thus the hyperlinks will not work unless it is the spring session.
	

Reading

	SECTION I: An overview: The four pillars of assessment
	See pp slides

	Organizing Question 1: Given the complexities, low reliability, and difficulty in conveying meaningful findings from testing, should we be administering such tests? Under what circumstances should we test?
	

	The role of assessment in therapy: A functional approach
	See pp slides

	Assessing clinical judgments versus actuarial models (classic paper)
	Dawes et al (1989)

	Test usage patterns across settings.
	

	A psychometric refresher on the normal curve, probability, and the meaning of variability.
	Sattler, 2013 pp 91-133 (see Ch 4 handout)

	Begin reviewing WAIS-IV: Schedule lab time to rehearse the administration
	Chapters 2&3

	Reliability and the standard error of measure.
	Sattler handout

	Understanding validity
	Satler handout & Barron

	Standardized test administration, scoring, and the use of proper norms.
	Satler handout & Dahlstrom (1993)

	Understanding underlying factor structures and construct validity (EFA and CFA)
	Reise..Comrey (2000) and Sattler handout

	Organizing Question 2: To what extent should those who administer tests be familiar with the concepts covered in this section? What is the utility of this information? How would it be used in practice?
	

	SECTION II: Intellectual and achievement assessment
	

	Organizing Question 3: What is intelligence and do modern IQ tests measure it? Can it be reified, quantified, changed? How do you know if you or someone else is intelligent?
	

	The history of intellectual assessment.
	See Ch 7 handout

	Contradicting views on IQ: Gould and the anti-assessment movement.
	Gould (1974)

	Understanding the WAIS subscales, Index scores, and subtest scores (interpretation of test scores)
	Chapter 4

	Common WAIS administration errors
	

	Achievement testing in educational settings
	

	An introduction to the WIAT
	

	Tests of creativity and application of the WAIS to cognitive aging
	 Chapter 6

	Organizing Question 4: In practice, can we separate intelligence from achievement? What are the implications of not being able to differentiate these constructs?
	

	Exam 1 on material covered to date.
	

	SECTION III: Neuropsychological screening.
	

	Organizing Question 5: Should neuropsychological functioning be considered independent of intellectual and psychiatric functioning? In what way is the neuropsychological testing of children different from the testing of adults?
	

	The Wechsler Memory Scale and an overview of the Halstead-Reitan.
	

	Neuropsychological screenings and evaluations: Patterns associated with progressive dementias, substance abuse, and other psychiatric profiles.
	Copersino et al, 2009

	SECTION IV: Report writing
	

	Organizing Question 6: The importance of standardized assessment and scoring has been discussed for several individual tests. Should this issue be applied to the entire test battery? If so, how should this be done?
	

	The test report: Wrapping the package around the referral question.
	Chapter 5

	SECTION V: Ethics and the use of test data.
	

	Organizing Question 7: What can be made of racism, sexism, ageism, etc. in the context of assessment? Can assessments be conducted fairly?
	

	Considering culture in assessment.
	

	Adjusted scores by group membership: Using data wisely.
	

	Test user qualifications: What, why, and how to enforce.
	Moreland et al (1995) & Chapter 1

	Providing clients with test feedback.
	

	Humpty Dumpty: Bringing research and practice together. (classic paper)
	Cohen & Cohen (1984)

	Final Exam and WAIS-IV proficiency test
	

