

PSY-6220: COGNITIVE ASSESSMENT
Syllabus, Fall 2013; September 05, 2017
Class: M 1:00-3:40, UH 1610
Lab: R 4:00-5:00, UH 1840

Instructor:	Greg Meyer
Contact:	Office: UH 1065 419-530-4312 (office) gregory.meyer@utoledo.edu
Office Hours:	T 3:00-4:00 by appt., R 1:00-4:00 pm Grad only; by appt., R 5:00-6:00 by appt.
TA:	Larson Sholander
Office:	UH 1068 larson.sholander@rockets.utoledo.edu
Phone:	419-530-2724 (office)
Office Hours:	R 2:00-3:00; or by appt.

Course Goals:

This course is designed to serve four main goals. First, it provides the knowledge and skills necessary to administer, score, and interpret four commonly used tests of cognitive ability: the Wechsler Adult Intelligence Scale - Fourth Edition (WAIS-IV), the Wechsler Memory Scale - Fourth Edition (WMS-IV), the Wechsler Individual Achievement Test - Third Edition (WIAT-III), and the Wechsler Intelligence Scale for Children – Fifth Edition (WISC-V). To use these instruments in applied practice, it is necessary to understand their psychometric foundations, so the course provides an overview of psychometric theory and specific data for each test. Second, the course provides a review of applied and theoretical topics, as well as historical and ongoing debates in the field of intelligence and cognitive assessment. Third, it provides opportunities to learn how to communicate test findings in professional formats, through written reports and oral presentations. Finally, the class provides an introduction to several other cognitive ability measures that are commonly used to assess learning disabilities, attention deficits, and sub-optimal effort (e.g., Delis-Kaplan Executive Function System [D-KEFS], Paced Auditory Serial Addition Test, Continuous Performance Test, Test of Memory Malingering).

By the end of the course, you should be able to demonstrate the following:

1. Accurate administration of the WAIS, WMS, WIAT, and WISC.
2. Accurate scoring of the WAIS, WMS, WIAT, and WISC.
3. Accurate understanding of what is measured by each subtest and composite score on the WAIS, WMS, WIAT, and WISC.
4. Accurate interpretation of WAIS, WMS, WIAT, and WISC results, as demonstrated in written reports.
5. The ability to write meaningful and perceptive behavioral observations.
6. The ability to solicit relevant history information from a volunteer client.
7. A beginning capacity to integrate results from several tests with observed behavior and history information to provide consultation to others and address applied referral questions (e.g., LD, ADHD).
8. The ability to orally communicate relevant test results, history, observed behavior, and clinical inferences in a clear, organized, and professional manner.
9. Understanding of the history of psychological testing and of cognitive assessment in particular.
10. Understanding of the main controversies in the field and the primary systems of thought for understanding these controversies, including
 - a. the general validity of IQ,
 - b. race and IQ,
 - c. genetic and environment influences on IQ, and
 - d. the structure of cognitive abilities.
11. Knowledge of the main methods for determining the reliability and validity of tests and an understanding of their strengths and limitations.
12. Understanding of true score theory and its application to assessment instruments.

13. Knowledge of diagnostic validity statistics and their implications for clinical inference.

If you experience a disability and would like information about support services, please contact Disability Support Services, Rocket Hall, Room 1820 (419-530-4981 or TTY: 419-530-2612; fax: 419-530-6137).

Prerequisites:

None listed (a previous course in measurement would be helpful; students are typically in the Ph.D. Clinical Psychology program).

Texts and Readings:**Required:**

Groth-Marnat, G., & Wright, A. J. (2016). *Handbook of psychological assessment* (6th ed.). Hoboken, NJ, US: John Wiley & Sons, Inc.

Technical and Administration Manuals for the WAIS-IV, WIAT-III, WISC-V, and WMS-IV. These are located in the clinic equipment room. Remember to use standard sign-out procedures and ensure that at least one manual and test kit remains in the equipment room at all times.

Various Handouts and Articles

Recommended:

American Educational Research Association, American Psychological Association, and National Council on Measurement in Education. (2014). *Standards for educational and psychological testing*. Washington, DC: American Educational Research Association.

Breaux K. C., & Lichtenberger, E. O. (2016). *Essentials of KTEA-3 and WIAT-III assessment*. Hoboken, NJ, US: John Wiley & Sons, Inc.

Drozdzick, L. W., Holdnack, J. A., & Hilsabeck, R. C. (2011) *Essentials of WMS-IV assessment* New York, NY, US: John Wiley & Sons, Inc.

Flanagan, D. P., & Alfonso, V. C. (2010). *Essentials of Specific Learning Disability Identification*. New York: Pearson Education, Inc.

Flanagan, D. P., & Alfonso, V. C. (2017). *Essentials of WISC-V assessment*. Hoboken, NJ, US: John Wiley & Sons, Inc.

Flanagan, D., & Harrison, P. L. (2012). *Contemporary intellectual assessment: Theories, tests, and issues* (3rd ed.). New York, NY, US: Guilford.

Holdnack, J. A., Drozdick, L., Weiss, L. G., & Iverson, G. L. (Eds) (2013). *WAIS-IV, WMS-IV, and ACS: Advanced clinical interpretation*. San Diego, CA, US: Academic Press.

Kaufman, A. S., Raiford, S. E., & Coalson, D. L. (2016). *Intelligent testing with the WISC-V*. Hoboken, NJ, US: John Wiley & Sons, Inc.

Lichtenberger, E. O., & Kaufman, A. S. (2013). *Essentials of WAIS-IV assessment* (2nd ed.). Hoboken, NJ, US: John Wiley & Sons, Inc.

Weiss, L. G., Saklofske, D. H., Coalson, D., & Raiford, S. E. (2010). *WAIS-IV clinical use and interpretation: Scientist-practitioner perspectives*. San Diego, CA, US: Academic Press.

Weiss, L. G., Saklofske, D. H., Holdnack, J. A., & Prifitera, A. (2015). *WISC-V assessment and interpretation: Scientist-practitioner perspectives*. San Diego, CA, US: Academic Press.

Other Supplies: Stopwatch, calculator, pencils

Course Requirements:

1. Attend and participate in class and labs.
2. Read the test manuals and supplemental materials distributed during the course.
3. Administer, score, and interpret tests.
4. Score and interpret tests protocols provided to you.
5. Successfully complete quizzes and the final exam.
6. Lead class discussion on at least one topic.

7. Present test data and lead discussion on case material obtained from a volunteer.
8. Understand and demonstrate ethical test practices.
9. Submit all written material in a typed format.

Tests to be:	Administered	Scored	Interpreted
WAIS-IV	4	5	3
WMS-IV	2 or 3	2 or 3	2
WIAT-III	2 or 3	2 or 3	2
WISC-V	1	2	1

One premise of this class is that it is more useful to learn about tests when you have multiple sources of information from a single person. Ideally, over the course of the semester each of you would evaluate your own volunteers with multiple measures, score the tests you administer, and then write cohesive and integrative reports based on this individualized testing. However, it is difficult to carefully and knowledgeably guide your work when each of you are testing many different people over the course of the semester because the scoring for each test administration would need to be thoroughly checked and we would need to know the history, behavioral observations, and test data for each person in order to guide your accurate clinical interpretation of the test material. To balance the experience of testing your own volunteers and also guiding your scoring and interpretation, administration skills will largely be assessed separate from scoring and interpretation skills.

Test administrations will be conducted in a graduated fashion. You will begin by reviewing the test materials and practicing the administration yourself. Following this, you will practice as needed with your class partner (see below) as a way to prepare for a proficiency administration with the TA. Subsequently, working on your own you will administer tests to a volunteer and be supervised by the TA via videotape.

Although you will score the tests you administer, the most heavily weighted test scoring and interpretation will be conducted on protocols provided to you. In addition to test responses, these protocols may include brief history information and behavioral observations.

Partners and Volunteers: At the beginning of the semester, you will partner with one or two others in the class so that you can work together to practice proper test administration. For three tests, the WAIS-IV, WMS-IV, and WIAT-III, the TA will evaluate you together on a proficiency administration that you must pass before testing your own volunteer. For the WISC-V there will not be a proficiency administration with the TA but instead you and your partner(s) will jointly test a volunteer, with each of you serving as a coach for the other.

You will also test three volunteers on your own, administering the WAIS-IV, WMS-IV, WIAT-III and optional ancillary tests that would be used to assess ADD/ADHD or LD. The first volunteer will be given the WAIS and WMS, the second will receive the WAIS and the WIAT, and the last will get the WAIS and either the WMS or the WAIT. For each of these volunteers you will conduct a brief interview focused on cognitive functioning and videotape your interview and administration. These videos will be reviewed by the TA.

When organized by week in the semester, the test administration schedule is below (note, this schedule does not include test scoring and interpretation).

Wk	Date	Examinee	Completed Administration Task
01	08/28		
02	09/04	self	WAIS-IV
03	09/11	TA	WAIS-IV proficiency test with partner
04	09/18	self	WMS-IV
05	09/25	TA	WMS-IV proficiency test with partner
06	10/02	Volunteer 1	solo WAIS-IV and WMS-IV; on videotape with interview
07	10/09	self	WIAT-III

08	10/16	TA	WIAT-III proficiency test with partner
09	10/23		
10	10/30	Volunteer 2	solo WAIS-IV and WIAT-III; on videotape with interview
11	11/06	self	WISC-V
12	11/13	Volunteer 3	WISC-V, joint administration with partner
13	11/20	Volunteer 4	solo WAIS-IV and WMS-IV or WIAT-III; on videotape with interview

When jointly administering the WAIS-IV, WMS-IV, WIAT-III, and WISC-V for the first time to the TA or to Volunteer 3, each of you will take responsibility for administering about half of the subtests while your partner serves as a coach. The coach's job is to help out and she or he will function in a semi-supervisory capacity, making written notes, completing the Administration Checklist, and providing verbal reminders on test administration techniques. Like the TA, the coach will make comments and suggestions to the test administrator during the testing to address any mistakes or issues that emerge. When serving as a coach, your written and verbal comments should be helpful and supportive at the same time that they may be corrective. The goal of this collaboration is to learn proper technique; the goal is not to execute a perfect administration. Thus, testing should be interrupted and subtests administered again whenever it is necessary to make corrections during the course of the administration.

If there are an odd number of students in the class, one partnership will consist of three people. Each student will still serve as the primary coach for half of the subtests and as the test administrator for half of the subtests with a volunteer. To accommodate this, a total of 1.5 tests will be administered (Student 1 observes Student 2 for the 1st half of testing, Student 2 observes Student 3 for the 2nd half, and Student 3 observes Student 1 for the repeated half). Test administration for the WISC-V can be completed with two different volunteers, though it would be easiest to have a single volunteer repeat half of the subtests.

For Volunteers 1, 2, and 4, you may work with your partner(s) if you like. However, each of you will complete a full test administration with your own volunteer. Thus, if you work with your partner(s), you will observe all of his or her testing with a volunteer before switching and having your partner observe all of your testing with a different volunteer.

For each volunteer, you will write a summary of his or her behaviors seen during the testing (i.e., the behavioral observation section of a report) and complete a test administration checklist. For Volunteers 1, 2, and 4, you will also conduct a relatively brief interview and write up the information you obtain in the kind of history section that is commonly included in a professional report. The history and interview should focus mainly on the volunteer's cognitive functioning, attention and concentration, and academic history, including interests, skills, and difficulties with particular kinds of coursework. It is not a mental health interview. Administrations with all volunteers will be videotaped so the TA can review your skills.

Consent Forms and Confidentiality: Volunteers must sign a consent form for testing. If a volunteer is younger than 18 years old (which includes some of the undergraduates who sign up for the adult WAIS-IV or WMS-IV testing), they will have a signed consent form from their parent or legal guardian to participate on Sona, but should still sign an assent form. The volunteer's name and any other information that could clearly identify him or her **should not appear on any of the testing materials**. Instead, assign each volunteer a code name or a code number to ensure confidentiality. The same procedure can be used when presenting case material in class.

Grading: For each test, relatively equal emphasis will be placed on administration, scoring, and written interpretation. It is essential to practice self-administration and scoring for each test even though you will not receive points for this work. Some necessary testing tasks, such as the proficiency administrations, are graded as Pass or Fail. If you do not receive a passing grade, the task has to be repeated until adequate performance is demonstrated.

To assess knowledge of psychometric and conceptual issues associated with cognitive assessment, I anticipate giving five brief quizzes and a final exam. In addition, each student will lead at least one class discussion on a

pre-specified topic. In consultation with me, you will select two or three supplemental readings, distribute them to the class a week in advance, and then take responsibility for leading a PowerPoint driven discussion on the topic, turning in your slides after that. Finally, during the final few weeks of the semester each student will present at least one of their volunteer cases to the class for an hour of discussion. The presentation will include an overview of history and relevant behavioral observations, as well as the testing data. After the factual information has been presented, the whole class will participate in a discussion of the information.

A summary of the graded assignments is presented below.

Examinee	Assignment/Task	Points	Sum
Self	WAIS-IV administration & scoring	0	
	WMS-IV administration & scoring	0	
	WIAT-III administration & scoring	0	
	WISC-V administration & scoring	0	
TA Proficiency (with partner)	WAIS-IV administration	P/F	
	WMS-IV administration	P/F	
	WIAT-III administration	P/F	
Volunteer 1 (on your own)	WAIS-IV administration	10	
	WAIS-IV scoring	10	
	WAIS-IV Admin. Checklist	P/F	
	WMS-IV administration	10	
	WMS-IV scoring	10	
	WMS-IV Admin. Checklist	P/F	
	Brief Interview	P/F	
	Typed History & Behavioral Observations	10	
	Videotaped Administration	P/F	50
Volunteer 2 (on your own)	WAIS-IV administration	10	
	WAIS-IV scoring	10	
	WAIS-IV Admin. Checklist	P/F	
	WIAT-III administration	10	
	WIAT-III scoring	10	
	WIAT-III Admin. Checklist	P/F	
	Brief Interview	P/F	
	Typed History & Behavioral Observations	10	
	Videotaped Administration	P/F	50
Volunteer 3 (with partner)	WISC-V administration	10	
	WISC-V scoring	10	
	WISC-V Admin. Checklist	P/F	
	Typed Behavioral Observations	05	25
Volunteer 4 (on your own)	WAIS-IV administration	10	
	WAIS-IV scoring	10	
	WAIS-IV Admin. Checklist	P/F	
	WMS-IV or WIAT-III administration	10	
	WMS-IV or WIAT-III scoring	10	
	WMS-IV or WIAT-III Admin. Checklist	P/F	
	Brief Interview	P/F	

Examinee	Assignment/Task	Points	Sum
	Typed History & Behavioral Observations	10	
	Videotaped Administration	P/F	50
Clinical case 1	WAIS-IV scoring	20	
	WAIS-IV interpretation	20	40
Clinical case 2	WMS-IV scoring	20	
	WMS-IV interpretation	20	40
Clinical case 3	WAIS-IV scoring	20	
	WAIS-IV interpretation	20	40
Clinical case 4	WIAT-III subtest scoring	10	
	WIAT-III process scoring	10	
	WIAT-III interpretation	20	40
Clinical case 5	WISC-V scoring	20	
	WISC-V interpretation	20	40
Clinical case 6	Integrated interpretation of WAIS, WMS, and WIAT	50	50
Quizzes	(10 points each; anticipate 5 over the semester)	50	50
In Class Final		50	50
Topic Presentation		20	20
Case Presentation		20	20

Total Points = 565;

Lowest values for grades: A = 93% (525), A- = 90% (508), B+ = 87% (491), B = 83% (468), B- = 80% (452), C = 70% (396), D = 60% (339)

Collaboration: I encourage you to collaborate with each other during all phases of test administration, scoring, and interpretation because this is an excellent way to learn. You gain knowledge when you ask others what they know and when you try to explain to others what you believe. Nonetheless, even though collaboration is encouraged and expected, *all products you submit for grading (scoring, behavior observations, history information, test interpretation, quizzes, and the exam) must be completed and written on your own and without input from others.*

#	Date	Topic	Assignment Due at Class	Readings Due	Lab Activity
01	8/28	Introduction to Course; Frequency of Test Usage; now and historically; WAIS-IV overview & common WAIS/WISC administration errors			Orientation, equipment room, and WAIS admin.
02	9/04	Labor Day – No Class; Just Lab	Self: WAIS Admin & Score (due at lab) TA: WAIS proficiency scheduled	GMW Chs. 1-4 WAIS CL, AM (Ch. 1), (Ch. 1)	WAIS: Proficiency Admin Prep; Scoring decisions and calculating the IQ and Index Scores
03	9/11	WAIS Basics. General Considerations when Selecting and Using a Test; The Role and Limits of Clinical Judgment; Phases in Clinical Assessment; Report writing and feedback; Behavioral Observations and the Mental Status Exam; Taking a History	TA: WAIS proficiency administration (completed by lab on 9/14)	WAIS AM (Ch. 2 & 3), (Ch. 2 - skim)	WAIS Proficiency Admin; Practice scoring of V, C, & S
04	9/18	Historical overview of IQ, achievement, and cognitive functioning; Models of Cognitive Ability: Binet, Wechsler, Gardner, Spearman, Terman, Cattell, and Carroll; WAIS Interpretation: Scaled Scores and IQ & Index Scores <i>Presentation Topic 1: The general validity of IQ – Presenter: Emily</i>	C1: WAIS scoring Self: WMS Admin & Score V1: Scheduled TA: WMS proficiency scheduled	GMW Ch. 5 (139-159) WMS CL, AM	WMS Proficiency Admin Prep WMS Proficiency Admin
05	9/25	WAIS as a measure of intelligence; WAIS Norms, Reliability, and Validity; <i>Presentation Topic 2: Race and IQ – Presenter: Abigail</i>	C1: WAIS interp. TA: WMS proficiency administration	GMW Ch. 5 (159-196) WAIS TM (Ch. 3, 4, 5, 6) Handouts	Lab Optional for WAIS & WMS Admin & Scoring Questions
06	10/02	WMS Scoring; Reliability and Validity; Interpretation; Demographic Corrections; Diagnostic efficiency statistics	C2: WMS score by lab on 10/05 V1: WAIS & WMS admin; beh. obs., brief hx, adm. checklist, video by lab on 10/05	GMW Ch. 6 (215-238) WMS TM (Ch. 3, 4, & 5)	No Lab: V1 admin: WAIS & WMS
07	10/09	Test administration and observed scores; The Components of Every Observed Score ($X = CI + SE + RE$); Definition and types of reliability; Definition and types of validity <i>Presentation Topic 3: Genetic and environmental influences on IQ – Presenter: Hannah</i>	V1: WAIS & WMS scoring C2: WMS interp. Self: WIAT admin	Handouts WIAT CL, AM;	WIAT Intro WIAT Proficiency Admin
08	10/16	Fall Break – No Class; Just Lab	C3: WAIS score by lab on 10/19 TA: WIAT proficiency administration (by lab on 10/19)	GMW Ch. 5 (196-213), Ch. 6 (238-242), Ch. 12 (615-633); Handouts	V1 Admin & Scoring questions
09	10/23	WAIS & WMS interpretation to assess cognitive disorders Other Cognitive/Neuropsychological Measures (e.g.,	V2: Scheduled & finish administration by 10/28	WIAT AM	No Lab: V2 administration:

#	Date	Topic	Assignment Due at Class	Readings Due	Lab Activity
		Trails, Stroop, PASAT, COWAT, CPT)	C4: WIAT Subtest Score C3: WAIS interp.		WAIS & WIAT
10	10/30	WIAT Admin & Scoring (Record Form, Start & Discontinue, Basal & Ceiling, Queries); Age- or grade-based norms: Age Equivalent Scores, Grade Equivalent Scores, Standard Scores, and Percentiles <i>Presentation Topic 4: Assessment of ADD/ADHD – Presenter: Pallu</i>	V2: WAIS & WIAT admin, beh obs, brief hx, adm. checklist, & video C4: WIAT Summary Score Self: WISC admin by lab on 11/02	WIAT AM, TM (Ch. 1, Ch. 2 - skim)	WIAT Admin & Scoring Questions WISC Prep for Proficiency with V3;
11	11/06	WIAT Norms, Reliability, and Validity; WIAT Interpretation: Scaled Scores and Index Scores; WAIS, WMS, and WIAT to assess learning disabilities <i>Presentation Topic 5: Structure of Cognitive Abilities – Presenter: Courtney</i>	V2: WAIS & WIAT score C4: WIAT interp. V3: Scheduled & finish administration by 11/10	WIAT TM WISC CL, AM	V2 Admin & Scoring questions
12	11/13	WISC: Administration and Scoring; Reliability and Validity; Interpretation. <i>Presentation Topic 6: Learning Disabilities – Presenter: Clayton</i>	V3: WISC admin, beh obs, & score V4: Scheduled & finish administration by 11/17	GMW Ch. 5 (159-196) WISC TM Handouts	WISC Scoring questions; practice with V, C, S
13	11/20	<i>Case Presentations 1 & 2: Clayton & Pallu</i>	V4: WAIS & WMS or WIAT admin, beh obs, brief hx, adm. checklist, and video. C5: WISC score	WISC AM Handouts	V3 Admin & Scoring questions
14	11/27	<i>Case Presentations 3 & 4: Courtney & Abigail</i>	V4: WAIS & WMS/WIAT score C5: WISC interp.		V4 Admin & Scoring questions (No Lab Meeting)
15	12/04	<i>Case Presentations 5 & 6: Emily & Hannah</i>	C6: WAIS, WMS, & WIAT interpretation		
16	12/11	Final Exam (1-3)			

AM = Administration or Examiner's Manual, CL = Administration Checklist, GMW = Groth-Marnat & Wright (2016), TM = Technical Manual

2017 PSY 6220: Schedule of Assignments Due

Week/Class		WAIS-IV			WMS-IV			WIAT-III			WISC-V		
#	Date	Admin	Score	Interp.	Admin	Score	Interp.	Admin	Score	Interp.	Admin	Score	Interp.
01	8/28												
02	9/04	Self											
03	9/11	TA w/ P											
04	9/18		C1		Self								
05	9/25			C1	TA w/ P								
06	10/02	V1			V1	C2							
07	10/09		V1			V1	C2	Self					
08	10/16		C3					TA w/ P					
09	10/23			C3					C4				
10	10/30	V2						V2	C4				
11	11/06		V2						V2	C4	Self		
12	11/13										V3-P	V3	
13	11/20	V4			(V4)			(V4)				C5	
14	11/27		V4			(V4)			(V4)				C5
15	12/04			C6			C6			C6			
17	12/11												

Final Exam (12/11, 1-3; UH1610)

Note: C = case material given to you; P = partner; Self = self-administered; TA = proficiency administration with teaching assistant; V = volunteer subject; 1 - 6 = subject number (e.g., V1 = 1st volunteer subject, C4 = 4th case provided to you, etc.). The final will consist of questions to be answered and test data to be interpreted.

PSY 6220 Assignment Checklist

Week	Date Due	With Task
1	08/28	Course Intro
2	09/04	Labor Day; Lab but No Class Self: WAIS administration and scoring TA: Scheduled (partnered) WAIS Proficiency Administration with TA between 9/4 and 9/14
3	09/11	TA: WAIS administration (completed between 9/4 and lab on 9/14)
4	09/18	C1: WAIS score Self: WMS administration and scoring TA: Scheduled (partnered) WMS Proficiency Administration with TA V1: Scheduled administration to be completed by 10/07
5	09/25	C1: WAIS interpretation TA: WMS administration (completed between 9/18 and 9/25)
6	10/02	V1: WAIS & WMS admin; Int/Hist/B-Obs; video; Admin Checklists (due in lab on 10/05) C2: WMS score (due in lab on 10/05)
7	10/09	V1: WAIS & WMS score C2: WMS interpretation Self: WIAT administration TA: Scheduled (partnered) WIAT Proficiency Administration with TA between 10/09 and 10/19
8	10/16	Fall Break; Lab but No Class C3: WAIS score (due at lab on 10/19) TA: WIAT administration (completed between 10/09 and 10/19)
9	10/23	V2: Scheduled and finish administration by 10/28 C4: WIAT Subtest Score C3: WAIS interpretation
10	10/30	V2: WAIS & WIAT administration; Int/Hist/B-Obs; video; Administration Checklists C4: WIAT summary score Self: WISC administration by lab on 11/02
11	11/06	V2: WAIS & WIAT score C4: WIAT interpretation V3: Scheduled and finish administration by 11/10
12	11/13	V3: WISC administration; Beh Obs; WISC score V4: Scheduled and finish administration by 11/17
13	11/20	C5: WISC score V4: WAIS & WMS or WIAT administration; Int/Hist/B-Obs; video; Admin. Checklists
14	11/27	V4: WAIS & WMS or WIAT score C5: WISC interpretation
15	12/04	C6: WAIS, WIAT, WMS synthesized interpretation