Measurement of Intelligence/Intellectual Assessment
 Psychology 709 / 810

George Mason University

 Fall Semester, 2003

Course Syllabus

 Page 14 of 14

George Mason University

Course Syllabus:
Psychology 709 - Measurement of Intelligence (SCHOOL PSYCH)

Psychology 810 – Intellectual Assessment (CLINICAL PSYCH)

Instructor:

John D. Wasserman, Ph.D.

GMU Center for Cognitive Development

10340 Democracy Lane, Suite 202, Room 202C

Fairfax, Virginia
Phone: (703) 993-1748 (direct)

Fax: (703) 352-0035

(email: jwasserm@gmu.edu)

Office Hours:
Mondays 2:00 – 5:00 p.m. and by appointment

Lecture:
Tuesdays 1:30-4:10 p.m. (Psychological Clinic Classroom)

Lab A:
Wednesday: 1:00-2:50 p.m. (Psychological Clinic)

TA:
Robin Lawhorn (email: rlawhorn@gmu.edu)

(703) 901-1222

Lab B:
Tuesday: 10:00-11:50 a.m. (Psychological Clinic)

TA:
Jessica Layne (email: jlayne@gmu.edu)

(703) 609-0264

Lab C:
Thursday: 10:00-11:50 a.m. (Psychological Clinic)

TA:

Laura Newton (email: lnewton3@gmu.edu)

(571) 215-6826

Lab D:
Monday: 5:00-6:50 p.m. (Psychological Clinic)

TA:

Leslie Willis (email: lwillis@gmu.edu)

(703) 533-2218

Course Description: This is the first course in the assessment sequences in the graduate clinical and school psychology programs. This course is intended to provide an introduction to the assessment of cognitive and intellectual abilities, with in-depth coverage of selected tests, their theoretical and empirical foundations, and their applications and indications. Based on a scientific-practitioner model, the course will include coverage of scholarly aspects of intelligence as well as acquisition of core skills in the administration, scoring, and interpretation of intelligence tests. The objectives of this course are to develop: (a) a strong understanding of the principles of psychological assessment, particularly intellectual assessment; (b) specific skills related to the administration, scoring, and interpretation of selected psychological tests; (c) skills for communicating assessment results (e.g., report writing and feedback sessions); and (d) an understanding of fair and ethical assessment practices.

Course content will include major theoretical approaches to intelligence (the g factor, multifactor models, and processing models; the distinction between process and achievement), the most common assessment procedures, and the most frequent applications, indications, and referral questions (i.e., intellectual giftedness, mental retardation, specific learning disabilities, and dementia and disability). Five families of intelligence tests will be taught:

· Wechsler scales (WAIS-III, WISC-IV, WPPSI-III)

· Stanford-Binet Intelligence Scales, Fifth Edition (SB5)

· Cognitive Assessment System (CAS)
· Woodcock-Johnson III Tests of Cognitive Abilities (WJ III Cog)

· Specialized nonverbal tests, including the Universal Nonverbal Intelligence Test (UNIT), Raven’s Progressive Matrices (RCPM, RSPM, RAPM), and the Naglieri Nonverbal Ability Test—Individual Administration (NNAT-I)

You will also be introduced to group-administered ability tests including the Cognitive Abilities Test, Form 6 (CogAT) and the Naglieri Nonverbal Ability Test—Multilevel Form (NNAT), and you will have the opportunity to participate in proctoring group ability tests for gifted and talented screening. By the end of the course, you should demonstrate proficiency in use of the Wechsler scales and the Stanford-Binet, which constitute over 90 percent of intelligence tests administered in the United States. Proficiency with these tests should enable you to learn nearly any other contemporary intelligence test.

You will be introduced to the essentials of academic achievement testing with the Woodcock-Johnson III Tests of Achievement (WJ III Ach) and the Wechsler Individual Achievement Test – II (WIAT-II), as well as the group administered test the Stanford Achievement Test Series, Tenth Edition (Stanford 10). These tests measure specific acquired academic skills (e.g., reading comprehension) that are usually most evident in school performance.
Finally, you will be introduced to behavior rating scales and adaptive behavior scales, which are functional assessments of observable behavior problems, behavioral competencies, and activities of daily living. Adaptive behavior scales will include the Adaptive Behavior Assessment System (ABAS) and the Vineland Adaptive Behavior Scales (VABS). Behavior rating scales will include the three industry leaders: the Achenbach System of Empirically Based Assessment (CBCL, TRS, YSR), the Behavior Assessment System for Children (BASC), and the Conners Rating Scales (CPRS / CTRS).

Cognitive and intellectual assessment will be presented as an important part of the larger process of psychological assessment. Psychological assessment offers a rigorous and standardized methodology by which specific referral questions may be answered and a deeper understanding of the client achieved. Although this course focuses primarily on cognitive and intellectual abilities, psychological assessment often also includes measurement of nonintellective factors (e.g., behavior problems, emotional state, functional adaptation, and personality style). Specific dimensions of psychological assessment to be introduced include

· Ethical and Legal Assessment Standards

· Interviewing & History-Taking

· Report Writing & Feedback Sessions

· Test Behavior Observations

· Academic Achievement Testing

· Adaptive Behavior and Behavior Rating Scales

Psychometric principles of test score reliability, validity, and fairness will be addressed through reading assignments and some lecture coverage, but these topics are typically addressed in depth in your introductory research and statistics course being taken concurrent to this course. Subsequent courses in assessment will build upon your skills in the assessment of personality and psychopathology.

This course is intended to train both school and clinical psychology students. Although the two groups have somewhat different emphases, you will find that you are much more alike than different. Treat each other respectfully.

Course Structure and Requirements: This course is comprised of lecture and lab meetings, as well as testing assignments that you must complete outside of class. Reading assignments for lecture topics are shown in Table 1. The material should be read before the designated lecture. Brief quizzes may be given on the reading material at the beginning of selected classes, so keep up to date. Deadlines for test administrations and reports are FIRM. Do not ask for extensions.

There are three approaches taken in this course to the acquisition and demonstration of proficiency in cognitive and intelligence tests in this course:

a. Experiential Learning: You will be administered a WAIS-III (or WISC-IV) and a Stanford-Binet by your TA. The purpose of the experiential component of instruction is to (a) enhance your sensitivity to examinee perspectives and needs during assessment, and (b) model standardized test administration for you. You may take these tests as yourself or simulating the performance of someone else, such as a developmentally disabled child. Immediately after the test session, you will be given your test protocol. If you wish, you may score it yourself. You are not required at any time to disclose results. You should subsequently rehearse test administration with a classmate, later reversing roles and providing each other with feedback.

b. Applied Proficiency: You will be given (1) written, (2) one-on-one, and (3) videotaped proficiency exams on the Wechsler scales and Stanford-Binet scales which you must pass to criterion (90 percent accuracy) to complete this course. Written exams will consist of short-answer tests measuring your knowledge of test administration, scoring, and interpretation. One-on-one exams will involve administering (and scoring) selected tests to your TA according to specific criteria (e.g., age and certain patterns of responding). You will also be required to submit a videotaped administration with test record attached of the WAIS-III, WISC-IV, and Stanford-Binet, which will be graded by your TA. Before each proficiency exam you should have read the respective test administrative manual, any assigned readings, and have practiced test administration and scoring. Proficiency exams may be repeated until you pass.

c. Scholarship: Your acquisition of fundamental knowledge in assessment will be accomplished through attendance at class lectures, completion of reading assignments, and completion of one scholarly review paper on an applied topic (see list below) in APA format.

Grading is intended to measure your acquisition of scholarly and applied aspects of cognitive and intellectual assessment and will be determined by:

· 10 intelligence test administrations (plus 10 administrations of other tests) and passing intelligence test proficiencies: 25%

· 5 written psychological reports: 25%

· 5 tests or quizzes based upon reading and lectures: 25%

· 1 scholarly review paper in APA Format: 25%

The final grade will be calculated using the following conversion system: 93 – 100 = A; 90 – 92 = A-; 87 – 89 = B+; 83 – 86 = B; 80 – 82 = B-; < 80 = F. Because of the important role psychological assessment plays for psychologists, any grade below a B- is considered a failure. If your grade is borderline, class and lab participation may be counted in your favor. If the quality of your work shows progressive improvement over the course of the semester, the demonstration of mastery and proficiency by the course’s end will be counted in your favor. The objective here is for you to emerge from the course with basic competencies in the use of intelligence tests.

Grading of Tests and Reports: Your first administration and scored test record form is not formally graded, but you will be given feedback and suggestions. Subsequent completed test record forms will be scored for accuracy according to published test scoring criteria, and psychological reports will be graded for format, clarity, utility for applied clinical or educational decision-making, and existing professional standards (see e.g., Kamphaus, pp. 499-537). Your scored test record forms are graded for procedural accuracy (e.g., Were start and discontinue rules correctly applied?) and scoring accuracy (e.g., Were raw scores computed accurately, giving credit for items below the basal not administered?). You will also receive feedback on the accuracy of your scoring decisions (e.g., Should 2, 1, or 0 points be awarded for a response?). Your psychological reports are graded for accuracy, content, format, and professional tone. You should use the report-writing template provided by your instructor as a starting point for writing reports (and expect most of your supervisors to have slightly different stylistic preferences over time). Reports turned late will accrue a 15% penalty per school day. Scoring errors WILL influence the grade for the written report. CARELESS SCORING ERRORS ARE NEVER ACCEPTABLE AND WILL BE SEVERELY PENALIZED WITH A 25% PENALTY.

Grading of Scholarly Review Paper: You are also required to write a 10-15 page paper addressing cognitive and intellectual characteristics of any specific clinical disorders or educational exceptionalities, such as those listed below.

· Limited English Proficiency or English as a Second Language

· Bilingual Language Proficiency

· Mental Retardation

· Specific Reading Disability

· Specific Mathematics Disability

· Nonverbal Learning Disability

· Expressive Language Disorder

· Mixed Receptive-Expressive Language Disorder

· Autistic Disorder

· Asperger’s Disorder

· Attention-Deficit / Hyperactivity Disorder (any type)

· Conduct Disorders

· Anxiety Disorders

· Mood Disorders (specifically depression)

· Dementia of the Alzheimer’s Type

· Dementia Due to Head Trauma
You may choose any specific diagnostic group of interest, and be prepared to find that there may not be a single characteristic cognitive profile for the group you choose to study. This paper must be typed, include a reference list, and be written in APA style. The purpose of this assignment is to apply the contents of this course to common diagnoses and to learn how cognitive test profiles may differ across various diagnostic groups. Your paper will be graded on content and format. Your choice of a diagnostic topic for the scholarly review paper is due to the instructor on September 16; the scholarly review paper itself is due to the instructor on November 18.

Testing Requirements: Students are required to administer tests to volunteers, and to score, interpret, and write reports based on their findings after the test record forms have been graded for accuracy and corrected accordingly. All testing sessions should begin with an interview of the examinee and/or parent; this interview is used to write the Background Information/History section of the report. The administration and scoring of test protocols will be monitored by your TA.

In any combination, you are required to complete and turn in

· 3 administered and scored record forms for the WAIS-III (all subtests)

· 3 administered and scored record forms for the WISC-IV (all subtests)

· 3 administered and scored record forms for the Stanford-Binet Fifth Edition (all subtests)

· 1 administered and scored record form for either the Cognitive Assessment System (CAS standard battery), Woodcock-Johnson III Tests of Cognitive Abilities (WJ III Cog extended battery), Universal Nonverbal Intelligence Test (UNIT), or the WPPSI-III (all subtests)

In any combination, you must also complete and turn in

· 3 administered and scored record forms for either the Woodcock-Johnson III Tests of Achievement (WJ III Ach standard or extended battery) or the Wechsler Individual Achievement Test – II (WIAT-II)
· 5 administered and scored record forms for either the Achenbach System of Empirically Based Assessment (CBCL, TRS, YSR), the Behavior Assessment System for Children (BASC), or the Conners Rating Scales (CPRS / CTRS).

· 2 administered and scored record forms for either the Adaptive Behavior Assessment System (ABAS) or the Vineland Adaptive Behavior Scales (VABS)

Written Psychological Report Requirements: Students are required to write five psychological reports based upon tests that have been administered to volunteers. Reports should be written only after all test record forms by have been checked by your TA for accuracy. Written reports will be reviewed and graded by your instructor.

You are required to complete and turn in

· 1 WAIS-III Psychological Report

· 1 WISC-IV Psychological Report

· 1 Stanford-Binet Psychological Report

· 2 Comprehensive Psychological Reports, each containing at least two intelligence tests of your choice, one achievement test, one behavior rating scale, and one adaptive behavior scale

These requirements will be further described in class. In all reports, you must stick closely to the format provided by your instructor in the Psychological Report prototype. Later in your training you may choose to deviate from this format if you wish.

The Role of the Assessment Lab: The laboratory for assessment is a place where you will have the opportunity to practice and apply your developing skills in a positive environment where you will receive a high level of individualized feedback from an advanced graduate student. Your goal should be to learn the fundamentals and find a personal assessment style that accomplishes professional assessment objectives. You will be given multiple formal scores for administration and scoring accuracy, but the course goal is ultimately to achieve mastery of assessment fundamentals. Use the Assessment Lab as a place to ask questions you might be hesitant to ask in class!

Laboratory Fee. As a rule, test materials are expensive. The cost of test record forms is high, and they are expensive to replace. Do not waste test record forms. For example, the WISC-IV record form and two response booklets cost 6 to 7 dollars per administration at 2003 list prices. At the beginning of the course you will need to pay a laboratory fee to your TA of $75.00, made to George Mason University, and this will cover the costs of the test materials you use this semester.

Volunteer Recruitment: Tests will be administered only to volunteers. Do not test individuals whom you know personally. Adult volunteers will be recruited from university courses through the undergraduate subject pool or the community. Children will be recruited from the community and the university. Children may be given some token as incentive, such as McDonald’s gift certificates, movie passes, or small games. Parents who volunteer their children may not be given extra credit in their coursework. Recruitment procedures will be described in class.

Volunteers must be told beforehand (and it is written in the consent form) that no feedback will be given. Volunteers and parents must be told that you are learning to administer the tests, and that reliability and validity of the results are therefore questionable. Make no recommendations for psychological or medical treatment as a result of your testing. You will, of course, be encouraged to do so in your reports, but those are seen only by your instructor.

When you conduct an examination on a volunteer, be sure to inquire as to the person’s availability for testing later in the semester. You may be able to administer several tests (i.e., multiple intelligence tests, an achievement test, and an adaptive behavior rating scale) to a single participant, allowing you to effectively integrate results from tests with different perspectives.

Test record forms, reports, and all other information about volunteers should be treated with strict confidentiality. All protocols and written materials should be identified by pseudonym. Materials left for TAs and the instructor in mailboxes must be in envelopes. Violation of any of these guidelines may lead to prompt dismissal from the course.

Required Readings: Textbooks and Test Manuals

American Educational Research Association. (1999). Standards for educational and psychological testing. Washington, DC: AERA.

Kamphaus, R. W. (2001). Clinical assessment of child and adolescent intelligence (2nd ed.). Boston: Allyn & Bacon.

Kaufman, A. S., & Lichtenberger, E. (2002). Assessing adolescent and adult intelligence (2nd ed.). Boston: Allyn & Bacon.

Lichtenberger, E. O., & Kaufman, A. S. (2003). Essentials of WPPSI-III assessment. New York: Wiley.

Mather, N., Wendling, B. J., & Woodcock, R. W. (2001). Essentials of WJ III Tests of Achievement assessment. New York: John Wiley & Sons.

Mather, N., & Woodcock, R. W. (2001a). Examiner’s manual: Standard and extended batteries. Woodcock-Johnson III Tests of Cognitive Abilities. Itasca, IL: Riverside Publishing.

Mather, N., & Woodcock, R. W. (2001b). Examiner’s manual. Woodcock-Johnson III Tests of Achievement. Itasca, IL: Riverside Publishing.

McCallum, R. S., Bracken, B. A., & Wasserman, J.D. (2001). Essentials of nonverbal assessment. New York: Wiley.

Naglieri, J. A. (1999). Essentials of CAS assessment. New York: Wiley.

Naglieri, J. A., & Das, J. P. (1997a). Das-Naglieri Cognitive Assessment System. Administration and scoring manual. Itasca, IL: Riverside Publishing.

Naglieri, J. A., & Das, J. P. (1997b). Das-Naglieri Cognitive Assessment System. Interpretive handbook. Itasca, IL: Riverside Publishing.

Roid, G. H. (2003a). Stanford-Binet Intelligence Scales, Fifth edition, Examiner’s manual. Itasca, IL: Riverside Publishing.

Roid, G. H. (2003b). Stanford-Binet Intelligence Scales, Fifth edition, Technical manual. Itasca, IL: Riverside Publishing.

Wechsler, D. (1997). Manual for the Wechsler Adult Intelligence Scale-III. New York: The Psychological Corporation.

Wechsler, D. (2003a). WISC-IV administration and scoring manual. San Antonio, TX: The Psychological Corporation.

Wechsler, D. (2003b). WISC-IV technical and interpretive manual. San Antonio, TX: The Psychological Corporation.

Required Readings: Chapters, Journals, and Other Materials
American Psychological Association (2002). Ethical principles of psychologists and code of conduct. American Psychologist, 57, 1060-1073. Also available at http://www.apa.org/ethics/
Kamphaus, R. W., & Frick, P. J. (2002). Clinical assessment of child and adolescent personality and behavior (2nd ed.). Boston: Allyn and Bacon. [Chapters 6, 7, 8, and 15 only]

National Association of School Psychologists, Professional Standards Revision Committee (2000). Principles for professional ethics. Available at http://www.nasponline.org/pdf/ProfessionalCond.pdf
Neisser, U., Boodoo, G., Bouchard, T. J., et al. (1996). Intelligence: Knowns and unknowns. American Psychologist, 51, 77-101.

Suzuki, L.A. & Valencia, R.R. (1997). Race-ethnicity and measured intelligence. American Psychologist, 52 (10), 1103-1114.

Virginia Department of Education. (2002). Regulations Governing Special Education Programs for Children with Disabilities in Virginia (effective March 27, 2002). Virginia Register of Regulations, February 25, 2002. Available at http://www.pen.k12.va.us/VDOE/Instruction/Sped/spfedregs.html
Wasserman, J. D. (2003). Assessment of intellectual functioning. In J. R. Graham & J. A. Naglieri (Eds.), Handbook of psychology. Volume 10: Assessment psychology (pp. 417-442). John Wiley & Sons.

Wasserman, J. D. (unpublished). A compendium of clinical and educational interventions and recommendations. Available from author.

Wasserman, J. D., & Bracken, B. A. (2003). Psychometric characteristics of assessment procedures. In J. R. Graham & J. A. Naglieri (Eds.), Handbook of psychology. Volume 10: Assessment psychology (pp. 43-66). John Wiley & Sons.

Wasserman, J. D., & Maccubbin, E. M. (in press). Dark science: A review of the Woodcock-Johnson III Tests of Cognitive Abilities. Journal of Psychoeducational Assessment.
Honor Code: You are expected to comply with the GMU Honor Code. You are encouraged to study together, preparing for class, practicing assessment with each other, and discussing projects. However, all assignments and papers are to be written individually. Taping lectures is permitted. The Honor Code is intended to promote a stronger sense of mutual responsibility, respect, trust, and fairness among all members of George Mason University.

Special Help and Accommodations: If you have a disability documented by the Disability Support Services Office, which requires special conditions for assignments (extended time, large type, etc.), see me the first weeks of classes.

Attendance Policy: You are responsible for all information from each class and lab meeting, including dates of assessments, reports, and papers, as well as information not contained in readings or handouts. Attendance for lecture and laboratory is mandatory.

Table 1. Lecture Contents, Assignments, and Due Dates

	Date:
	709/810 Topical Outline
	Assignments

	26-Aug
	Course Introduction; The Assessment Process: Introduction to Test Interpretation, Report Writing, and Interpretive Sessions
	Intelligence: Knowns and Unknowns (Neisser et al., 1996)

	Week 1
	
	

	02-Sept
	Introduction to the Wechsler Intelligence Scales: WAIS-III; Interviewing & History-Taking
	Wechsler (1997) WAIS-III Administration and Scoring Manual; Kaufman & Lichtenberger (2002; pp. 192-411)

	Week 2
	
	In Class Quiz 1

	9-Sept
	WAIS-III Administration, Scoring, and Interpretation; Ethical & Legal Standards

	Kaufman & Lichtenberger (2002; pp. 412-521); APA Ethics Code (2002) or the NASP Ethics Code (2000); AERA (1999; pp. 85-90; 111-135) including The Rights and Responsibilities of Test Takers and The Responsibilities of Test Users.

	Week 3
	
	

	16-Sep
	WISC-IV Administration, Scoring, and Interpretation; Test Behavior Observations
	Wechsler (2003a) WISC-IV Administration and Scoring Manual; Kamphaus (2001; pp. 182-230)

	Week 4
	
	 In Class Quiz 2

Topic for Scholarly Review Paper Due to Instructor

	23-Sept
	WISC-IV Administration, Scoring, and Interpretation; Reliability & Validity; Report Writing & Feedback Sessions
	Wechsler (2003b) WISC-IV Technical and Interpretive Manual); Wasserman & Bracken (2003); AERA (1999; pp. 7-70) on Validity and Reliability. Validity and reliability should also be addressed in PSYC 611 and 612.

	Week 5
	
	

	30-Sept
	The ABCs of Behavior Rating Scales: Achenbach System, BASC, and Conners Rating Scales; ABAS and Vineland Adaptive Behavior Scales
	Kamphaus & Frick (2002; pp. 96-198 on Self-Report Inventories, Parent Rating Scales, and Teacher Rating Scales and pp. 313-340 on Adaptive Behavior Scales); also read Wasserman (2003) at this juncture for an overview of intellectual assessment; Optional: You may also read the manual for the Achenbach System, the BASC, the Conners Scales, the ABAS, and/or the Vineland Adaptive Behavior Scales (you should read whichever you choose to use).

	Week 6
	
	 Report #1 Due to Instructor: WAIS-III

	07-Oct
	Fundamentals of Achievement Testing; Introduction to the Woodcock-Johnson III Tests of Achievement (WJ III Ach) and the Wechsler Individual Achievmeent Test (WIAT-II)
	Mather & Woodcock (2001b) WJ III Ach Examiner’s Manual; Mather, Wending, & Woodcock (2001; 1-263)

	Week 7
	
	In Class Midterm Examination

	14-Oct
	Columbus Day Recess
	

	Week 8
	
	

	21-Oct
	Cattell-Horn-Carroll Theory: Introduction to the Stanford-Binet (SB5) and the Woodcock-Johnson III Tests of Cognitive Abilities (WJ III Cog)
	Roid (2003a) Stanford-Binet Examiner’s Manual

	Week 9
	
	Report #2 Due to Instructor: WISC-IV

	28-Oct
	SB5 Administration, Scoring, and Interpretation
	Roid (2003b) Stanford-Binet Technical Manual

	Week 10
	
	

	04-Nov
	WJ III Cog Administration, Scoring, and Interpretation
	Mather & Woodcock (2001a) WJ III Cog Examiner’s Manual; Wasserman & Maccubbin (in press); Kaufman & Lichtenberger (2002; pp. 561-628)

	Week 11
	
	Report #3 Due to Instructor: Stanford-Binet
In Class Quiz 3

	11-Nov
	PASS Theory: Introduction to the Cognitive Assessment System (CAS)
	Naglieri & Das (1997a) CAS Administration and Scoring Manual; Naglieri (1999; pp. 1-68)

	Week 12
	
	

	18-Nov
	CAS Administration, Scoring, and Interpretation
	Naglieri & Das (1997b) CAS Interpretive Handbook; Naglieri (1999; pp. 69-181)

	Week 13
	
	Report #4 Due to Instructor: Comprehensive

Scholarly Review Paper Due to Instructor

	25-Nov
	Introduction to Nonverbal Assessment; Administration, Scoring, and Interpretation of the Universal Nonverbal Intelligence Test
	McCallum, Bracken, & Wasserman (2001; pp. 1-141); Kamphaus (2001; pp. 446-462); Optional: You may also read the test manuals for the UNIT or the NNAT-Individual Administration.

	Week 14
	
	

	02-Dec
	Special Issues in Assessment, including Fairness, Diverse Language Backgrounds, Accommodations for Individuals with Disabilities, Preschool and Geriatric Assessment, and the Process of Generating Recommendations
	AERA (1999; pp. 73-84; 99-108); Suzuki & Valencia (1997); Wasserman & Bracken (2003; pp. 57-62) fairness section only; Lichtenberger & Kaufman (2003) on WPPSI-III; Wasserman Intervention Compendium. Optional: For current special education regulations, read the Virginia Department of Education (2002).

	Week 15
	
	Report #5 Due to Instructor: Comprehensive

	16-Dec
	FINAL EXAMINATION: Tuesday, December 16, Psychological Clinic Classroom, 1:30-4:10 p.m.
	In-Class Final Examination

	Week 16
	
	

Table 2. Laboratory Activities, Assignments, and Due Dates

	Date:
	709/810 Laboratory Outline
	Assignments

	25-29 Aug
	Attend Orientation for Psychological Clinic
	Read the GMU Psychological Clinic Handbook and return the signed form indicating you have read it to the Psychological Clinic

Take a WAIS-III or WISC-IV in a real or simulated performance; your examiner will hand you the test record form immediately upon completion of the administration

	Week 1
	
	

	2-5 Sep
	Demonstrations and Practice of WAIS-III Administration & Scoring
	Administer WAIS-III to classmates until you can do it smoothly and then to a Subject Pool Volunteer (#1). Remember always to use the informed consent form before testing

	Week 2
	
	

	8-12 Sep
	WAIS-III Q & A; Demonstrations and Practice of Interviewing & History-Taking
	Administer & Videotape an Interview & WAIS-III (#2) to Subject Pool Volunteer

	Week 3
	
	 WAIS-III Scored Record Form (#1) Due to TA

	15-19 Sep
	Demonstrations & Practice of WISC-IV Administration & Scoring
	Administer Interview and WAIS-III to a Subject Pool Volunteer (#3)

	Week 4
	
	WAIS-III Videotape (Interview plus Administration) and Scored Record Form (#2) Due to TA

	22-26 Sep
	WISC-IV Q & A; Demonstrations & Practice of Behavior Rating Scales and Adaptive Behavior Scales
	Administer WISC-IV to classmates until you can do it smoothly; when you are ready, administer a Parent/Child Interview, Behavior Rating Scale, and WISC-IV to a volunteer (#4)

	Week 5
	
	 WAIS-III Scored Record Form (#3) Due to TA

	29-3 Oct
	WAIS-III /WISC-IV Proficiency Exams
	Administer and Videotape a Parent/Child Interview and WISC-IV (#4), also giving a Behavior Rating Scale and Adaptive Behavior Scale

	Week 6
	
	Scored Behavior Rating Scale plus WISC-IV Scored Record Form (#4) Due to TA

	6-10 Oct
	Demonstrations & Practice of WJ III Ach Administration & Scoring; Introduction to In-Depth Reading and Writing Assessment with the CTOPP, GORT, and TOWL
	Administer a Parent/Child Interview, Behavior Rating Scale, Achievement Test, and WISC-IV (#6)

	Week 7
	
	WISC-IV Videotape (Parent/Child Interviews plus Adminstration) and Scored Behavior Rating Scale, Scored Adaptive Behavior Scale, and Scored WISC-IV Record Form (#5) Due to TA

	13-17 Oct
	Columbus Day Recess
	

	Week 8
	
	

	20-24 Oct
	Demonstrations & Practice of SB5 Administration & Scoring
	Administer SB5 to classmates until you can do it smoothly and then give an Interview and SB5 to a Subject Pool Volunteer (#7)

	Week 9
	
	Scored Behavior Rating Scale, Scored Achievement Test, and WISC-IV Scored Record Form (#6) Due to TA

	27-31 Oct
	SB5 Q & A; Introduction to Human Figure Drawings, Bender-Gestalt, and Beery VMI
	Administer and Videotape to either a Subject Pool Volunteer or a Child an Interview and a SB5 (#8)

	Week 10
	
	SB5 Scored Record Form (#7) Due to TA

	3-7 Nov
	SB5 Proficiency Exams
	Administer a Parent/Child Interview, Behavior Rating Scale, Achievement Test, Adaptive Behavior Scale, and SB5 (#9)

	Week 11
	
	SB5 Videotape (Interview plus Administration) and Scored SB5 Record Form (#8) Due to TA

	
	
	

	10-14 Nov
	Demonstrations & Practice of CAS Administration & Scoring
	Administer an Adult or Parent/Child Interview, Behavior Rating Scale, Achievement Test, and your choice of a CAS, WJ III Cog, UNIT, or WPPSI-III (#10)

	Week 12
	
	Scored Behavior Rating Scale; Scored Achievement Test, Adaptive Behavior Scale, and SB5 Record Form (#9) Due to TA

	17-21 Nov
	CAS Q & A; Introduction to Executive Functions Assessment
	

	Week 13
	
	Scored Behavior Rating Scale; Scored Achievement Test Record Form; CAS, WJ III Cog, UNIT, or WPPSI-III Scored Record Form (#10) Due to TA

	24-28 Nov
	Q & A; Introduction to Attention and Memory Assessment with the Continuous Performance Tests (CPTs) and Memory Batteries
	Complete any unpassed proficiency exams. Complete any required test administrations.

	Week 14
	
	

	1-5 Dec
	Q & A; Demonstrations & Practice of an Interpretive Feedback Session with the Parent or Client
	Use one of your actual cases to practice an interpretive session with a client or a parent.

	Week 15
	
	

	10-Dec
	FINALS WEEK – GOOD LUCK!
	

	Week 16
	
	

