[image: image1]

[image: image2.jpg]DEPARTMENT OF EDUCATION, TRAINING AND EMPLOYMENT

Library Services

clever g/skilled » creative

[image: image4.png]

[image: image3.png]

Conditions for borrowing
The following conditions for borrowing are part of the Department’s compliance with purchasing agreements with test distributors and/or publishers. Sales of restricted tests to the Department are made in agreement with providers that these restricted tests will be used by qualified administrators who are engaged in appropriate supervision. So that ethical standards are maintained the Psychoeducational Assessment and Practice Reference Group (PAPRG) has allocated a borrowing status to each of the tests and resources held in the collection. The borrowing status has been made in consideration of guidelines and advice from providers.

Borrowing status
G
-
General Borrowing by all guidance officers

R1
-
Borrowing by guidance officers who have completed academic studies in psycho-educational assessment and statistics

R2
-
Borrowing by guidance officers who have (1) completed academic studies in psycho-educational assessment and statistics and (2) undergone appropriate training and supervision in the administration, scoring and interpretation of the test.

T
-
Borrowing for review/trialling process.

R
-
Reference available for viewing not borrowing.

Tests classified as R1 & R2 must be borrowed through the local Senior Guidance Officer (SGO).

R1 & R2 rated tests may be borrowed for study/review supervised by the SGO.

It is the responsibility of the SGO to ensure that the above conditions are followed.

	Cognitive

	Tests
	Publisher/
DISTRIBUTOR
	description
	user lvl

	CPM Coloured Progressive Matrices and CVS Crichton Vocabulary Scale [2008]
	Pearson
	Individual or Group
Ages 4 years to 18 years
	T

	CTONI Comprehensive test of non-verbal intelligence. [1996]
	Pro-Ed
	Nonverbal intelligence, six subtests. Visual skills required.
Ages 6 years to 18 years
Individual
	R1

	DAP Draw a person: a quantitative scoring system: manual. [1988]
	The Psychological Corporation
	Individual
Ages 5 years to 17 years
	R1

	DAS-II Differential ability scales – Second edition [2006]
	The Psychological Corp.
	Lower Primary to Adult
	R2

	GATES Gifted and talented evaluation scales. [1996]
	Pro-Ed
	Individual
Primary to Upper Secondary
Ages 5 years to 18 years
	R1

	HFDT Human figures drawing test: a nonverbal measure of cognitive maturity. [1986]
	Pro-Ed
	Individual
Primary
Ages 5 years to 10 years
	R2

	KBIT-2 Kaufman Brief Intelligence Test 2nd ed [2004]
	Pearson
	Individual
Ages 4 years to 90 years
	T

	NNAT Naglieri nonverbal ability test [2003]
	The Psychological Corporation
	Group
Preschool to Upper Secondary
	R1

	S-CPT Swanson cognitive processing test: a dynamic assessment measure. [1996]
	Pro-Ed
	Individual
Ages 5 years to Adult
	T/R1

	SIT-R Slosson Intelligence test for children and adults manual. Rev ed. [1990]
	Slosson Educational Publications/ACER
	Ages 4 years to Adult
	R1

	Standard progressive matrices: sets A, B, C, D and E. [1989]
	ACER
	Non-verbal reasoning ability Ages 10 years to Adult
Australian Norms.
	R1

	SPM Raven’s standard progressive matrixes [2000]
	Harcourt Assessment
	Lower Primary to Adult
	R1

	SPM+ Standard Progressive Matrices Plus version & MHV Mill Hill Vocabulary Scale [2008]
	Pearson
	Individual or Group
Ages 4 years to 18 years
	T

	Early SB5 The Stanford-Binet intelligence scales for early childhood [2005]
	Riverside Publishing
	Individual
Preschool to Lower Primary
	R2

	SB5 The Stanford-Binet intelligence scales: 5th ed. [2003]
	Riverside Publishing
	Individual
Ages 2 years to Adult
	R2

	UNIT Universal nonverbal intelligence test
	Riverside Publishing
	Individual

5 years to 17 years
	R2

	Tests
	Publisher/
DISTRIBUTOR
	description
	user lvl

	WASI Wechsler abbreviated scale of intelligence [1999]
	The Psychological Corp.
	Individual

Ages 6 years to 89 years
	R2

	WISC-IV Wechsler intelligence scale for children 3rd ed. [2003]
	The Psychological Corp.
	Individual

Ages 6 years to 16.11 years
	R2

	WNV Wechsler nonverbal scale of ability [2006]
	Harcourt Assessment Inc
	Individual
Preschool to Adult
	R2

	WPPSI-III Wechsler preschool and primary scale of intelligence – revised [2002]
	The Psychological Corp.
	Individual
Ages 2.6 years to 7.3 years
Australian norms
	R2

	WRAML2 Wide range assessment of memory and learning – Second edition [2003]
	Wide Range Inc
	Preschool to Upper Secondary
	R2

	CAREERS

	Tests
	Publisher/
DISTRIBUTOR
	description
	user lvl

	CTI Career thoughts inventory. [1996]
	Psychological Assessment Resources Inc.
	Individual
Career guidance/career planning
Lower to Upper Secondary
	G

	Manual for the career beliefs inventory
	Consulting Psychologists Press
	Career guidance
Adolescents/Adult
	G

	Vocational education and training in schools. [1997]
	Curriculum Corporation
	Careers
	G

	DEVELOPMENTAL/EDUCATIONAL

	Tests
	Publisher/
DISTRIBUTOR
	description
	user lvl

	Developmental - tests

	Brigance screens. Rev. Australian ed. [2007]
	Hawker Brownlow Education
	Developmental educational Guidance assessment
Individual

Preschool to Year 1
	G

	CREVT Comprehensive receptive and expressive vocabulary test. [1994]
	Pro-Ed
	Individual/Guidance Assessment
Preschool to Adult
	R1

	DOCS Developmental observation checklist system. [1994]
	Pro-Ed
	Individual/group
Birth to 6 years
	R1

	AGS Early screening profiles [kit]. [1990]
	American Guidance Service/ACER
	Preschool evaluation, screening tests

Individual/group

Ages 2 years to 6 years
	G

	GARS Gilliam autism rating scale: examiner’s manual. [1995]
	Pro-Ed
	Individual
Ages 3 years to 22 years
	R

	PPVT-III Peabody picture vocabulary test: test kit for form IIIB. 3rd ed. [1997] (PPVT-4 available in Professional Collection)
	American Guidance Service/ACER
	Receptive language, verbal ability. Individual
Ages 2.5 years to Adult
	G

	TIES The instructional environmental scale: a comprehensive methodology for assessing an individual student’s instruction (TIES II available in Professional Collection)
	Pro-Ed
	Developmental educational Guidance
Lower Primary School-Upper Primary School
	G

	TOMAL Test of memory and learning. [1994]
	Pro-Ed
	Learning disabilities, brain trauma and ADHD
Individual
Ages 5 years to Adult
	R1

	WRAT4 Wide range achievement test [2006]
	Wide Range Inc
	Academic achievement Preschool to Upper Secondary
	R1

	PERCEPTUAL - tests

	Benton visual retention test. 5th ed. [1992]
	The Psychological Corporation
	Visual perception
Ages 8 years to Adult
	G

	TARPS Test of auditory reasoning and processing skills manual. [1993]
	Psychological and Educational Publications
	Primary to Lower Secondary
	G

	TVPS-R Test of visual-perceptual skills (non-motor) Revised. [1996]
(TVPS-3 available in Professional Collection)
	Psychological and Educational Publications/ ACER
	Visual perception test
Individual
Ages 4 years to 13 years
	G

	VMI Test of visual-motor integration. [1996]
	Pro-Ed
	Individual or group
Ages 4 years to 17 years
	R1

	Tests
	Publisher/
DISTRIBUTOR
	description
	user lvl

	literacy - tests

	TORC-3 Test of reading comprehension: a method for assessing the understanding of written language. [1995]
	Pro-Ed
	Time: 30 minutes
Individual/group
Ages 7 years to 17.11 years
	G

	mathematics – tests

	Activities and assessment in mathematics. [1995] [Australian Norms]
	ACER
	Group and individual
Upper Primary to Lower Secondary
	G

	Mathematics competency test: user’s manual. [1996]
	ACER
	Group
Ages 11 years to Adult
	G

	TOMA-2 Test of mathematical abilities: examiner’s manual. [1994]
	Pro-Ed
	Problem solving computation & mathematical aptitude
Year levels 4 to 7
	G

	SOCIAL-EMOTIONAL/
ADAPTIVE BEHAVIOUR

	Tests
	Publishers
	description
	user lvl

	social emotional - tests

	ABAS II Adaptive behavior assessment system - Second edition
	The Psychological Corporation
	Individual
Birth to 89 years
	R1

	Adolescent coping scale: administrator’s manual. [1993]
	ACER
	Secondary school
Individual and group
	G

	ASEBA Achenbach system of empirically based assessment Preschool forms & profiles [2000]
	ASEBA
	Individual
Ages 1.5 years to 5 years
	T/R1

	ASEBA Achenbach system of empirically based assessment School Age forms & profiles [2001]
	ASEBA
	Individual
Ages 6 years to 18 years
	R1

	Beck youth inventories for children and adolescents – Second edition [2005]
	Harcourt Assessment Inc
	Individual

Lower Primary to Upper Secondary
	R2

	CARS The Childhood autism rating scale. [1988]
	ACER
	Behaviour rating scale
Ages 2 years to Adult
	G

	CFSEI-2 Culture-free self-esteem inventories. [1992]
	Pro-Ed
	Self report checklist format
Middle Primary to Adult
	G

	Conners 3 – Third edition [2008]
	Multi-Health Systems
	Parents and teachers rating Individual
Ages 6 years to 18 years
	R2

	Deveraux behaviour rating scale - school form manual. [1993]
	The Psychological Corporation
	Individual/Group
Ages 5 years to 18 years
	T/G

	Parenting stress index 3rd Ed. [1995]
	Psychological Assessment Resources/ ACER
	Group or Individual
Completed by parents for children 1 month to 11 years.
	T/R1

	SCICA Semistructured clinical interview for children & adolescents [2001]
	ASEBA
	Individual
Ages 6 years to 18 years
	T

	Steps to self-determination: a curriculum to help adolescents learn to achieve their goals [1996]
	Pro-Ed
	Social emotional behavioural
Group; Individual; Lower Secondary School; Upper Secondary School
	G

	Student styles questionnaire: star qualities in learning, relating and working: manual. [1996]
	The Psychological Corporation
	Group or Individual
	G

	Vineland-II Vineland adaptive behaviour scales: survey forms manual [2005]
	Pearson
	Individual
Ages 0 years to 90 years
	R1

	Tests
	Publisher/
DISTRIBUTOR
	description
	user lvl

	Social emotional – resource

	Guidance tutoring rationale. [1991]
	Education Queensland
	Pastoral Care
Group
Lower Secondary
	G

	Guidance tutoring year 10 program. [1991]
	Education Queensland
	Pastoral Care
Group
Lower Secondary
	G

	Guidance tutoring year 11 & 12 program. [1991]
	Education Queensland
	Pastoral Care
Group
Upper Secondary
	G

	Guidance tutoring year 8 program. [1991]
	Education Queensland
	Pastoral Care
Group
Lower Secondary
	G

	Guidance tutoring year 9 program. [1991]
	Education Queensland
	Pastoral Care
Group
Lower Secondary
	G

	Keep yourself alive: prevention of suicide in young people: a resource package for health professionals. [1997]
	Keep Yourself Alive Project, Flinders Medical Centre
	Suicide prevention program for general practitioners and community health professionals
	G

	Myers-Briggs Type Indicator (MBTI): Australian perspectives. [1992]
	ACER
	Upper Secondary to Adult
	R1

	RAP Resourceful adolescent program: [1997]

participant’s workbook.

group leader’s manual.

supplementary video.
	Griffith University
	Group
Lower Secondary
	R2

	The friends program for children: [1997]

children’s workbook.

parent’s supplement.

group leader’s manual.
	Griffith University
	Group
Upper Primary to Upper Secondary
	G

	The friends program for youth: [1997]

youth workbook.

parents’ supplement.

group leader’s manual.
	Griffith University
	Group
Upper Primary to Upper Secondary
	G

	Using the Myers-Briggs Type Indicator in organizations [1991]
	Consulting Psychologists Press
	
	R1

	Stressed out and growing up. [kit] [1995]
	Flinders University SA/ ACER
	Video and discussion/activity sheets
	G

	NEUROPSYCHOLOGICAL

	Tests
	Publishers
	description
	user lvl

	NEPSY A developmental neuropsychological assessment. [1998]
	The Psychological Corporation
	Lower to Upper Primary
	T

2012

Library Services

Department of Education, Training and Employment
May 2012
Guidance Tests and Resources Collection

1

_981378118.bin

_981378291.bin

_981375817.bin

