6

APPL 608.185: Applied Assessment Procedures
PSYC 405.101: Tests and Measurements
University of Baltimore

Spring, 2015
BC 003

Tuesdays, 5:30 – 8:00 PM

Instructor: John Donahue, Psy.D.

Office: LC 408

Office Hours: Mondays & Wednesdays 2:00 – 3:00 PM, and by appointment

Voice mail: office: (410) 837-5831; cellular (emergency only please): (732) 371-4132

Email: jdonahue@ubalt.edu

Required Reading
Kaplan, R.M., and Saccuzzo, D.P. (2013). Psychological Testing: Principles, Applications, and
Issues (8th ed.). Belmont, CA: Thomson Wadsworth. ISBN: 9781133492016

Supplemental Readings: Selected journal articles and book chapters will be utilized in this course as well. The readings are listed below and they will be available to you on Sakai.

Harkness, A. R., & Lilienfeld, S. O. (1997). Individual differences science for treatment planning:
Personality traits. Psychological Assessment, 9(4), 349.

Hunsley, J., Lee, C. M., & Wood, J. M. (2003). Controversial and questionable assessment techniques.
Science and pseudoscience in clinical psychology, 39-76.

Magidson, J. F., Young, K. C., & Lejuez, C. W. (2104). A how-to guide for conducting a functional
analysis: Behavioral principles and clinical application. The Behavior Therapist, 37(1), 4-12.
Meehl, P. E. (1973). Why I do not attend case conferences. Psychodiagnosis: Selected papers, 225-302.
(Condensed Version – 10 pages)

Streiner, D. L. (2003). Starting at the beginning: an introduction to coefficient alpha and internal
consistency. Journal of personality assessment, 80(1), 99-103.

To access UB Online Sakai: On UB's home page (www.ubalt.edu), click "MyUB" and login. On the right hand side of the screen, click on the icon for UB Online Sakai.

Your Sakai username and password are identical to your MyUB (Peoplesoft) username. For help with MyUB and Sakai, contact OTS at callcenter@ubalt.edu or 410-837-6262.
Course Descriptions

From the course catalog:

Psych 405: Introduction to the requirements for instruments used in the measurement of human behavior. Includes a study of the theory and methods of psychological measurement and a review of several representative types of tests.

Appl 608: An exploration of current procedures employed in the evaluation of behavior. Attention to the observation and interpretation of behavioral information and its relationship to choice of assessment procedures. Representative measures of intelligence, achievement, aptitude, personality, and psychomotor functioning are reviewed.

This course is designed to help students develop a sound foundation regarding testing concepts from which they may launch more advanced study in this area. Students will learn basic principles underlying psychometric theory, are exposed to a variety of tests across different domains of psychological assessment, and will learn to critically evaluate the strengths and weaknesses of assessment approaches. This course will not prepare students to administer or interpret psychological assessments.
Course Objectives
1. Describe the ethical, theoretical, statistical, and practical aspects of testing and measurement;

2. Articulate psychometric statistics including types of assessment scores, measures of central tendency, indices of variability, standard errors, correlations, and regression;

3. Articulate methods of establishing the different major types of reliability (including methods of establishing stability, internal and equivalence reliability) and validity (including evidence for establishing content, construct, and empirical validity);

4. Explain what factors are important in constructing, administering, and interpreting psychological assessments;

5. Name and describe tests common to different domains of psychological assessment, such as in intellectual, personality (objective & projective), clinical/counseling, educational, and career assessment;

6. Demonstrate an increasing sophistication in evaluating assessments.

Course Format
Though a large portion of class time will be devoted to lecture, student learning will also be stimulated through other learning activities. A central component of class will be discussion of the readings and class activities. Given our emphasis on psychological assessment, portions of classes will also be devoted to activities and demonstrations using test materials. Class members are expected to listen to and respect the opinions of others in the class. Disagreements are expected, but should be expressed with openness and respect for others. Our class time will be much more beneficial and informative if everyone reads the assigned readings in advance and comes to class ready to discuss the material or other assignments that may be made.

Course Requirements

Your grade will be an index of the extent to which you demonstrate knowledge consistent with having achieved the objectives outlined in this syllabus. Your achievement will be indexed by your performance on the assignments described in this syllabus. You will receive your grades in class and on end of semester reports only. I do not release grades via telephone or email. Your grade will be composed of the following (percentage of final grade):

1. Class participation. Students are expected to attend every class period and be punctual in their arrival to class. Though attendance will not be taken formally, only students who are in attendance will have the opportunity to earn points toward their grade via unannounced assignments. If a student is unable to come to class due to illness or other personal circumstances, it is the student’s responsibility to inquire about what she or he missed when absent. Students should first ask their classmates about what they missed; if the student has further questions after talking to her or his classmates, it is then that the student should speak with the course instructor.
2. In-Class Assignments: These unannounced assignments will vary in format, and will be intended to help the students to think more in-depth about course material. These assignments will also provide an estimate of attendance and participation as the student must be in class that day in order to receive points for the assignment. To allow for unforeseen circumstances that may prevent a student from attending every class period or otherwise perform to the best of her or his ability, one of the grades for in-class assignments will be dropped from the total points allotted for this type of assignment in the overall course final grade. This means that every student is allowed to miss one of these assignments without detriment to the overall grade. These in-class assignments may involve unannounced quizzes over the readings assigned for that day, experiential activities designed to promote active learning, or other types of activities. NOTE: These assignments are called “in-class assignments” because these assignments are given out in class, and NOT because they are necessarily completed in class.

3. Critical Review Papers: Students will write 1 (undergraduate) or 2 (graduate) short papers (4 to 6 pages, typed & double-spaced, 12 point font) reviewing psychological assessments. These 50- point papers are designed to help you develop your critical thinking regarding psychological assessment. Students are expected to research their chosen test and to present psychometric information in their papers. Students should integrate (not regurgitate) the ideas presented in the text, lectures, and discussions when reviewing their chosen assessment. Grammar and spelling also affect the quality of your work, so more of these mistakes will result in fewer points. All papers are due at the beginning of class. If you will be out of town on the due date, you are expected to turn your paper in to my mailbox before you leave or email the paper to me. See assignment sheet for more details. Any plagiarism, intentional or unintentional, will result in a grade of zero on the paper.
NOTE: All paper assignments are expected to be written in accordance with 6th edition APA guidelines. It may be wise to obtain an APA Manual in order to ensure your papers are written in the correct APA style. Deviations from APA style will result in lower scores on assignments.

4. Exams: There will be two examinations in this course, and the exams will be taken during our normal class time. The mid-term exam will be worth 50 points toward your final grade, and the final exam will be worth 100 points. Exams may consist of multiple-choice, fill-in-the-blank, and short answer questions. The final exam will be cumulative. If you are not present in class the day of the exam, you will receive no points for that exam. If you are in a position where you know you will miss an exam, you must talk to me before the day of the exam if you wish to take the exam. When I have not been notified in advance, make-up exams will only be given under EXTREME circumstances, and requests for a make-up exam must be accompanied by appropriate documentation (e.g., doctor’s note, tow-truck receipt, etc).

Extra Credit Options:

Participating in ongoing psychology research projects. Students can earn 4 additional exam points by participating in ongoing research projects. Participation in one experiment or study can be used for each test, for a total of 8 possible points for the semester).

Grading:

In-class assignments/attendance

50 points

Mid-Term Exam

50 points

Final Exam:

100 points

Critical Review Paper 1

50 points (undergrads-100 points)
Critical Review Paper 2 (graduate students only)

50 points

__

Total

300 points

Grades:

A
>92%

C
73-76%

A-
90-92%
C-
70-72%

B+
87-89%
D+
67-69%

B
83-86%
D
63-66%

B-
80-82%
D-
60-62%

C+
77-79%
F
59 and below

CAN I GET AN INCOMPLETE?

Professors at UB only issue Incompletes to students whose circumstances meet all five of the following conditions:

1. Your situation is emergent. By that we mean your situation was clearly unexpected, and there was simply no way you could have predicted it.

2. Your situation is exceptional, which often coincides with the first condition. By that we mean your situation is unique and extraordinary.

3. Your situation prevents you from completing your work. By that we mean your situation must seriously jeopardize your ability to complete work in the class.

4. Prior to requesting the Incomplete, you must be passing the course and have completed the vast majority of your work.

5. When your situation emerges, you must contact your professor about it as soon as possible.

For example, a situation that meets all of the conditions above and that happens in February SHOULD NOT be first reported to your professor in May; instead, you should contact your professor(s) as soon as possible to discuss accommodations and options. If you don’t, an Incomplete will not be issued.

For any of the above conditions, documentation may be required to officially issue the Incomplete.

Disabilities

I actively and affirmatively seek to accommodate any currently enrolled student with a documented disability according to the regulations established by Section 504 of the Rehabilitation Act of 1973 and the American Disabilities Act of 1990. Anyone who requires special accommodations because of a disability registered with the Center for Educational Access must present the appropriate form from that Office to me as soon as possible.

Academic policies, procedures, and conduct

Each student is responsible for personal academic integrity, and avoidance of such misconduct as cheating, plagiarism, falsification or attempts of these acts. Any violation of the University of Baltimore Academic Integrity Policy will result in a minimum sanction of failure on the assignment, with no chance to resubmit the assignment. Other sanctions are possible for even one infraction, including failure in the course and referral to Academic Affairs, with a maximum being expulsion from the University.

Regarding attendance, you are responsible for all material presented in class if you are unable to attend class. It is your responsibility to obtain any materials you miss as a function of your absence from a fellow student. If you have a documented and verifiable emergency, or situation that prevents you from completing course requirements, I will consider your case on an individual basis.

Weekly reading assignments are listed below and include the above texts as well as the primary literature (i.e., peer reviewed journal articles and chapters).

It is expected that students will engage this class in a professional manner. It is expected that students will come to class regularly, on-time and prepared to discuss the assigned reading material. Readings assigned for that week will be integrated into the class discussion. Students are responsible for all work assigned/discussed during any missed classes.

All written assignments must be typed (font size 12) with double spacing and with one inch left, right, top, and bottom margins so that I can read and make comments. Written assignments must also adhere to APA style editorial guidelines.

Email is the best way and preferred vehicle through which to contact me. I will respond within 48 hours of receipt of your email Monday through Friday. I will respond to brief messages left on my office telephone voice mail within three days. Thus, it is important that you not leave communications until the last minute. As the old adage goes, “Failing to plan is planning to fail.
Tentative Course Schedule

*All assignments designated “Chapter X” refer to the Kaplan & Saccuzzo text; additional articles/chapters are identified by first author and date of publication.
	Week
	Topic/Activity
	Assignments

	January 27
	Introduction
	Chapter 1

	February 3
	Norms and Basic Statistics
	Chapter 2

Meehl, 1973_Why I do not attend case conferences

	February 10
	Correlation & Regression
	Chapter 3

	February 17
	Reliability and Validity
	Chapter 4 & 5

Streiner, 2003

	February 24
	Testing and the Law

Testing Bias
	Chapter 19 & 20

	March 3
	Theories of Intelligence;
Binet Intelligence Scales;
Wechsler Intelligence Scales

	Chapter 9 & 10

	March 10
	Mid-Term Exam

Other Individual Tests of Ability
	Chapter 11

	March 17
	No Class – Spring Break
	N/A

	March 24
	Standardized Tests in Education
	Chapter 12

	March 31
	Projective Personality Tests
	Chapter 14;
Hunsley, et al., 2003

	April 7
	Applications in Clinical and

Counseling Psychology
	Chapter 13

Harkness & Lilienfeld, 1997

	April 14
	Test Administration

Interviewing Techniques
	Chapter 7 & 8

	April 21
	Cognitive-Behavioral Assessment, Basic Psychological Science in Testing

	Chapter 15
Magidson, et al., 2014
Critical Review Papers Due

	April 28
	Testing in Counseling Psychology

Testing in Health Psychology
	Chapter 16 & 17

	May 5
	Ethics of Testing
	Chapter 21

	May 12
	Final Exam
	

* This is an expected outline of the course schedule. The instructor reserves the right to alter topics, readings, and assignments listed in this schedule as needed. All attempts will be made to give students ample notice of any changes. Students will be alerted to any changes in class, by email, and through Sakai.

Critical Review Assignments
This is a description of the assignment, and should be followed by students as they prepare their papers.
Students will write 1 (undergraduate) or 2 (graduate) short papers (4 to 6 pages of text, typed & double-spaced, 12 point font) reviewing psychological assessments. These 50-point papers are designed to help you develop your critical thinking regarding psychological assessment. Students are expected to research their chosen test and to present psychometric information in their papers. Students should integrate (not regurgitate) the ideas presented in the text, lectures, and discussions when reviewing their chosen assessment. Grammar and spelling also affect the quality of your work, so more of these mistakes will result in fewer points. Proofread your work! Also, if you do not cite others’ ideas or quote AND cite others’ words, you will have committed plagiarism and you will receive a zero on your paper. Even plagiarizing in the smallest way will earn you a zero, period. When in doubt, cite.
One paper needs to be on a personality assessment, the other paper could be written about a test of intelligence, career assessment, educational assessment, cognitive function or on a test type of your choice. Your choice of test for each paper must be approved by the instructor. Everyone needs to cover a different test—no duplication of assessments will be allowed.

Students are expected to follow APA style and format guidelines, so papers should include a title page, introduction, discussion, and reference sections. With the exception of the introduction (as per APA rules), use the headings listed below. For our purposes with this assignment, no abstract, methods or results sections are required. In the introduction, let your reader know what purpose your paper serves and briefly describe what you are planning on talking about in the rest of your paper. This is where you set up the paper. In your methods section, write about the specific psychometrics of your test (population intended for, composition of the test, validity, reliability, etc). In your discussion you will evaluate the test based on what you have found out about it. Here is where you will describe how effective you perceive the test as being and evaluate the utility of the test. The reference section will list all of the resources you used to write your paper. Be sure to include the proper headers on your papers (shortened title plus page numbers), as well as a Running head (title page only for the running head). Also, you will need to include the following elements within the bodies of your papers sections:

Introduction

· Full citation of the test (name, developer, publisher, etc.)

· Describe your test instrument: Write about what type of test this is and what kind of measurement it uses

· Description of the purpose for which the test was developed (intended uses? Actual uses?)

· Description of the population for whom the test was developed

· Definition and discussion of the construct(s) that the test purports to measure (why was the test designed?)

· Discussion of the theoretical orientation from which the test evolved (what theories underlie the test)

Psychometric Issues

· Description of the standardization procedures

· Description of the standardization sample

· Description of the instrument’s reliability

· What way was reliability evaluated

· What reliabilities were determined

· What are the implications of these reliabilities for the use of the test

· Description of the test’s validity

· What ways was validity determined

· What validities were determined

· What are the implications of these validities for the use of the test

· How does the test’s reliability affect your interpretation of the test’s validity

Practical Considerations

· Who can use this test?

· What sort of training is required to use this test?

· How long does it take to give the test?

· What sort of equipment is needed to give the test?

· What characteristics of this test or test format might influence the ability of a person to take this test?

Discussion of the Utility of the Test

· How do the factors discussed in “practical considerations” above influence the utility of the test?
· What could this test be used for?

· What would results from this test add to a decision-making process?

· Given your knowledge of the psychometric properties of this test, what limitations should you place on your use or results from this test in your decision-making?

· Given your evaluation of this testing instrument, is this a “good” test? Why or why not?

All papers are due at the beginning of class. If you will be out of town on the due date, you are expected to turn your paper in to my mailbox before you leave or email the paper to me. Emailing papers should be seen as a last resort NOT a first option; should you need to email your paper, be sure that your attachment is in MS Word format (example: filename.doc).

Finding testing information:
· Utilize Langsdale Library’s webpage specifically for Psychological Testing and Measurement at http://langsdale.ubalt.edu/howto/psychology_test_guide.htm
· Division of Applied Behavioral Science’s Wagman lab (located in AC 220): The lab has testing materials available for checkout to students on a limited basis.

NOTE: If you check out materials from the lab and do not return them OR do not return the materials in shape they were in when given to you, you will NOT receive a grade in this course until such materials are returned or paid for.

· Reference volumes and other links: http://www.unl.edu/buros/index/simm.html
· University system of libraries and Interlibrary Loan program: http://www.ubalt.edu/ template.cfm?page=81
