PSY640 CHECKLIST FOR EVALUATING TESTS
	Test Name and Versions

	Assessment One
	Assessment Two

	

	


	Purpose(s) for Administering the Tests

	Assessment One
	Assessment Two

	

	

	Characteristic(s) to be Measured by the Tests 
(skill, ability, personality trait)

	Assessment One
	Assessment Two

	

	

	Target Population 
(education, experience level, other background)

	Assessment One
	Assessment Two

	

	


	Test Characteristics

	
	Assessment One
	Assessment Two

	1. Type (paper-and-pencil or computer): 
Alternate forms available:
	
	

	2. Scoring method (computer or manually):
	
	

	3. Technical considerations:
a) Reliability: r = 
b) Validity: r = 
c) Reference/norm group:
d) Test fairness evidence:
e) Adverse impact evidence:
f) Applicability (indicate any special groups):
	
	

	4. Administration considerations: 
	
	

	5. Administration time:
	
	

	6. Materials needed (include start-up, operational, and scoring costs):
	
	

	7. Facilities needed:
	
	

	8. Staffing requirements:
	
	

	9. Training requirements:
	
	

	10. Other considerations (consider clarity, comprehensiveness, and utility):
	
	

	11. Test manual information:
	
	

	12. Supporting documents available from the publisher:
	
	

	13. Publisher assistance:
	
	

	14. Independent reviews:
	
	


	Overall Evaluation
(One to two sentences providing your conclusions about the test you evaluated)

	Assessment One
	Assessment Two

	Name of Test:


	Name of Test:


References
[bookmark: _GoBack]List references in APA format as outlined by the Ashford Writing Center.

