Page 5 of 5

PSYCHOLOGY 5318
ASSESSMENT IN PSYCHOLOGY
FALL 2015
Syllabus

Instructor:		Ollie J. Seay, Ph.D.
Office:		UAC Bldg., 263
Phone:		(512) 245-3167
Email:		os12@txstate.edu
Class Times:	Tuesdays 3:30 – 6:20 p.m., UAC Bldg., Room 206
Office Hours:	Mondays & Wednesdays 3:30 – 5:00; Tuesdays 1:30 – 3:30 or by appointment

Textbook: 	Hogan, T.P. (2015). Psychological testing: A practical introduction (3rd ed.). Hoboken, N.J.: John Wiley & Sons. ISBN-13: 978-1-118-55412-8

COURSE LEARNING OBJECTIVES:

It is expected that students completing this course will demonstrate a basic understanding of psychological tests.

More specifically, the following content objectives provide examples of the kinds of questions and concepts you should be prepared to discuss in this course via your course exam, presentations and papers. Specific exam questions and requirements in the course paper will demand that you be able to provide relevant and accurate responses to questions regarding these content objectives:

a) Students will be able to describe basic uses of psychological tests.

b) Students will be able to define concepts of norms, standardization, reliability & validity with regard to psychological tests.

c) Students will be able to discuss theories of intelligence and how it is tested.

d) Students will be able to discuss methods of assessing special populations.

e) Students will be able to identify commonly used personality tests and how they are designed and administered.

f) Students will be able to discuss neuropsychological testing techniques.

g) Students will be able to describe popular occupational and career tests.

h) Students will be able to identify legal and ethical issues in testing.
The short list above is a good sampling of the concepts you will learn in this course. To keep track of your understanding of such issues, you will be expected to participate in class presentations and discussions, write papers, and answer questions on an exam on developmental disabilities.

GRADES FOR THE COURSE:
	
	Group Discussion (10%) = 					 50 points

	2 Reaction Papers (50 points each/20%) =		100 points

	1 Group Project (20%) = 					100 points
	
	Midterm Exam (20%) =					100 points

Final Paper (30%) =						150 points
											
Total = 500 points

GROUP DISCUSSION:
All students are expected to have read the assigned readings for each class and be prepared to participate in class discussion of the material. You should be prepared to pose one question to the rest of the class about the readings in each class, so bring the question in writing to hand in. Starting with Class 2, you will get 5 points per question up to 50 points. After the first day of class, there are 12 classes (midterm exam day and November 24 excluded), for which you can bring a question to earn the points. So, you see that you can miss up to 2 opportunities without affecting your grade. There is no extra credit for more than 10 questions.

REACTION PAPERS:
Topics for Reaction Papers will be announced in class with instructions posted on the TRACS Assignments page. Students will respond with 3 to 4 page double-spaced, typewritten papers describing how a topic affected them.

GROUP PROJECT:
Students will divide into groups of 3 to 4 to propose the invention of a test. Each group will select a construct for measurement, devise sample items, and develop the proposal throughout the semester, paying special attention to the test construction concepts and properties introduced in the first few chapters of the textbook. While we will discuss this more thoroughly in class, the idea is that you would have a plan for determining test items and establishing reliability and validity. You do not have to design all questions or items for the test, but you should be able to provide several examples and your reasons for selecting these. You should also address the size and composition of the standardization sample with justification for your choices. Presentations on these projects will begin after the Midterm Exam, so you should begin to work on them soon after the course begins. A minimum of 3 outside references (articles or book chapters) are required per student. A sign-up sheet will be circulated in the 2nd class. At the time of the presentation, a 1-page summary of references should be done with APA style citations and distributed to the rest of the class. Your presentation should be at least 30 minutes in length, but not more than 1 hour. Division of labor, preparation, and presentation must be clearly shown among group members.

MIDTERM EXAM:
The Midterm Exam will cover material from the beginning of the course to the date of the exam. The questions will be a mix of multiple-choice and short answer.

FINAL EXAM:
[bookmark: _GoBack]The final will be a take home exam posted on the Assignments page in TRACS consisting of 6 questions worth 25 points each. The questions will require you to do some research through the Alkek online resources. Answers to each question should be a minimum of 1 page, double-spaced in length. These will be turned in to the Assignments page on TRACS by the date and time of the scheduled final exam.

MAKE-UP POLICY:

It is generally NOT my policy to give make-up exams or to accept late assignments. I do, however, realize that sometimes circumstances are beyond a student’s control. In such cases you MUST contact me prior to missing the exam/assignment or as soon after missing it as possible. Except in extreme circumstances, the missed exam/assignment must be made up within one week of the missed date during my office hours. All make-up exams/assignments will require an excuse with documentation.

SPECIAL NEEDS:

Any student who believes that he/she has a need for special accommodations should contact the Student Disabilities Office which is located in the Student Center. I will gladly comply with their recommendations regarding special accommodations for any student who may qualify.

NOTE TAKING AND RECORDING POLICY:

Please note that my lectures are my intellectual property and must not be posted online (except by me) or distributed in any other way (including written transcripts or "notes" formats) without written consent from me. Violation of these terms will be considered a breach of the university honor code, and violators will be penalized accordingly.

ASSESSMENT STATEMENT:

The Department of Psychology has adopted expected student learning outcomes for the undergraduate major, the graduate major, and for PSY 1300, a general education course meeting a requirement for the social and behavioral science component. These expected student learning outcomes are available for your review at the following website:
http://www.psych.txstate.edu/about/assessment.html
PSYCHOLOGY DEPARTMENT STATEMENT ON ACADEMIC HONESTY:

Learning and teaching take place best in an atmosphere of intellectual fair-minded openness. All members of the academic community are responsible for supporting freedom and openness through rigorous personal standards of honesty and fairness. Plagiarism and other forms of academic dishonesty undermine the very purpose of the university and diminish the value of education.

Texas State Policy: “Violation of the ‘Honor Code’ includes but is not limited to, cheating on an examination or other work, plagiarism, collusion and the abuse of resource materials.” (UPPS 07.10.01)

Psychology Policy: The study of psychology is best done in an atmosphere of mutual trust and respect. Academic dishonesty, in any form, destroys this atmosphere. Academic dishonesty consists of any of a number of things that spoil a good student-teacher relationship. A list of academically dishonest behaviors include: (1) passing off others work as one’s own, (2) copying off another person during an examination, (3) signing another person’s name on an attendance sheet, (4) in written papers, paraphrasing from an outside source awhile failing to credit the source or copying more than four words in a sequence without quotation marks and appropriate citation. The Psychology Department faculty believe that appropriate penalties for academic dishonesty include an “F” in the course and/or prosecution through the Student Justice System.

During an exam a student may be asked to change seats if I observe any problem. This does not mean that you are being accused of cheating; rather I am trying to prevent a potential problem from occurring.

LECTURES & ASSIGNMENTS:

Classes begin Monday, August 24. Our class starts on Tuesday, August 25.

Class 1 – August 25 – Introductions, Expectations & Getting to Know Assessment Issues

Class 2 – September 1 – The World of Psychological Testing
Read: Chapter 1

Class 3 – September 8 – Sources of Information about Tests & Test Norms
Read: Chapters 2 & 3
REACTION PAPER #1 Due

Class 4 – September 15 – Reliability
Read: Chapter 4

Class 5 – September 22 – Validity
Read: Chapter 5

Class 6 – September 29 – Test Development Theories &
Read: Chapter 6

Class 7 – October 6 – Intelligence Theories & Issues; Individual Tests of Intelligence
Read: Chapters 7 & 8

Class 8 – October 13 – Group Tests & Neuropsychological Assessment
Read: Chapters 9 & 10

Class 9 – October 20 – MIDTERM EXAM

Class 10 – October 27 – Achievement Tests
Read: Chapter 11
Group Presentation:

Class 11 – November 3 – Objective Personality Testing & Clinical Instruments & Methods
Read: Chapters 12 & 13
Group Presentation:

Class 12 – November 10 – Projective Techniques
Read: Chapter 14
Group Presentation:

Class 13 – November 17 – Interests and Attitudes
Read: Chapter 15
Group Presentation:

November 24 – NO CLASS – WORK ON REACTION PAPER #2 TO BE TURNED IN TO TRACS BY MIDNIGHT ON SUNDAY, NOVEMBER 29

Class 14 – December 1 – Last Class – Ethical & Legal Issues
Read: Chapter 16
Group Presentation:

December 8 – Final Paper Due by 5:00 p.m. (Official Exam Time)
								
