

Form: Psychological Evaluation Procedures
Prepared by: Optum San Diego Public Sector – Treatment & Evaluation Resource Management (TERM) Page 1

Psychological Evaluation Procedures

The following chart offers a non-exhaustive summary of possible psychological evaluation procedures by domain
of functioning. Evaluators are expected to select assessment procedures that are relevant to the specific referral
questions and empirically supported for the particular population being assessed.

Domain Of Functioning Possible Evaluation Procedures
Age Range

Appropriate for Test
Administration

Cognitive/Intellectual
Functioning

Bayley Scales of Infant and Toddler
Development - Third Edition (Bayley-III) 1 – 42 months

Wechsler Preschool & Primary Scale of
Intelligence, Fourth Edition (WPPSI-IV) 2.6 – 7.7

Differential Ability Scales-Second Edition
(DAS-2) 2.6 – 17.11

Wide Range Intelligence Test (WRIT) 4 – 85

Kaufman Brief Intelligence Test, Second
Edition 4 – 90

Kaufman Assesmnet Battery for Children,
Second Edition (KABC-II) 3 – 18

Wechsler Intelligence Scale for Children,
Fourth Edition (WISC-IV)

(English and Spanish versions available)
6 – 16.11

Test of Nonverbal Intelligence, Fourth Edition
(TONI-4) 6 – 89

Comprehensive Test of Nonverbal
Intelligence, Second Edition (CTONI-2) 6 – 89.11

Leiter International Performance Scale, Third
Edition (Leiter-3) 3 – 75+

Wechsler Abbreviated Scale of Intelligence
(WASI) 6 – 89.11

Wechsler Adult Intelligence Scale, Fourth
Edition (WAIS-IV)

(English and Spanish versions available)
16 – 90.11

Other standardized assessment measures with demonstrated reliability
and validity

Form: Psychological Evaluation Procedures
Prepared by: Optum San Diego Public Sector – Treatment & Evaluation Resource Management (TERM) Page 2

Domain Of Functioning Possible Evaluation Procedures
Age Range

Appropriate for Test
Administration

Neuropsychological
Functioning

Beery-Buktenica Developmental Test of
Visual Motor Integration, Sixth Edition
(Beery-VMI)

2 – 100

NEPSY, Second Edition (NEPSY-II) 3 – 16

Bender Visual-Motor Gestalt Test, Second
Edition (Bender-Gestalt II) 4 – 85

Children’s Memory Scale (CMS) 5 – 16

California Verbal Learning Test, Children’s
Version (CVLT-C) 5 – 16.11

Behavior Rating Inventory of Executive
Functioning (BRIEF) 5 – 18

Test Of Memory and Learning, Second
Edition (TOMAL-2) 5 – 59.11

Wide Range Assessment of Memory and
Learning, Second Edition (WRAML-2) 5 – 90

Trail Making Test (A&B) 5+

Comprehensive Trail-Making Test (CTMT) 8 – 74

Delis-Kaplin Executive Functioning System
(D-KEFS) 8 – 89

Conners Continuous Performance Test 3rd
Edition (Conners CPT 3)

(English and Spanish versions available)
8+

Wisconsin Card Sorting Test (WCST) 7 – 89

Kaufman Short Neuropsychological
Assessment Procedure (K-SNAP) 11 – 85

California Verbal Learning Test, Second
Edition (CVLT-II) 16 – 89

Wechsler Memory Scale, Fourth Edition
(WMS-IV) 16 – 90.11

Other standardized assessment measures with demonstrated reliability
and validity

Form: Psychological Evaluation Procedures
Prepared by: Optum San Diego Public Sector – Treatment & Evaluation Resource Management (TERM) Page 3

Domain Of Functioning Possible Evaluation Procedures
Age Range

Appropriate for Test
Administration

Academic Achievement Batería III Woodcock-Muñoz
(Spanish version of WJ-III) 2 – 90+

Woodcock Johnson III Tests of Achievement
Normative Update (NU) (WJ-NU-III) 2 – 90+

Wechsler Individual Achievement Test, Third
Edition (WIAT-III) 4 – 50.11

Kaufman Test of Educational Achievement,
Second Edition (KTEA-II) 4.6 – 90+

Wide Range Achievement Test, Fourth
Edition (WRAT-IV) 5 – 94

Other standardized assessment measures with demonstrated reliability
and validity

Adaptive Functioning Adaptive Behavior Assessment System,
Second Edition (parent/teacher/adult forms)
(ABAS-2)

(English and Spanish versions available)

0 – 89

Vineland Adaptive Behavior Scales, Second
Edition (VABS-2)

(English and Spanish versions available)
0 – 90

Drug/Alcohol Use Review of all available collateral data, in conjunction with assessment
measures

Substance Abuse Subtle Screening
Inventory Adolescent and Adult Forms, Third
Edition (SASSI-3)

12+

Drug Abuse Screening Test (DAST) Adolescents/Adults

Michigan Alcohol Screening Test (MAST) Adolescents/Adults

Other standardized assessment measures with demonstrated reliability
and validity

Form: Psychological Evaluation Procedures
Prepared by: Optum San Diego Public Sector – Treatment & Evaluation Resource Management (TERM) Page 4

Domain Of Functioning Possible Evaluation Procedures
Age Range

Appropriate for Test
Administration

Personality &
Psychopathology

Personality Inventory for Children, Second
Edition (PIC-II)
(English and Spanish versions available)

5 – 19

Jessness Inventory-Revised (JI-R) 8+

Millon Pre-Adolescent Clinical Inventory (M-
PACI) 9 – 12

Personality Inventory for Youth (PIY) 9 – 19

Manifestation of Symptomotology Scale
(MOSS) 11 – 18

Hare Psychopathy Checklist - Youth Version
(PCL-YV) 12 – 18

Personality Assessment Inventory -
Adolescent (PAI-A) 12 – 18

Adolescent Psychopathology Scale (APS) 12 – 19

Millon Adolescent Personality Inventory
(MAPI) 13 – 18

Millon Adolescent Clinical Inventory (MACI)
(English and Spanish versions available) 13 – 19

Minnesota Multiphasic Personality Inventory -
Adolescent (MMPI-A)
(English and Spanish versions available)

14 – 18

Hare Psychopathy Checklist-Revised (PCL-
R) 18+

Minnesota Multiphasic Personality Inventory-
2 (MMPI-2) and Minnesota Multiphasic
Personality Inventory-2-RF (MMPI-2-RF)
(English and Spanish versions available)

18+

Personality Assessment Inventory (PAI)
(English and Spanish versions available) 18+

Other standardized assessment measures with demonstrated reliability
and validity

Form: Psychological Evaluation Procedures
Prepared by: Optum San Diego Public Sector – Treatment & Evaluation Resource Management (TERM) Page 5

Domain Of Functioning Possible Evaluation Procedures
Age Range

Appropriate for Test
Administration

Emotional & Behavioral
Functioning

Achenbach Behavior Checklist
(parent/teacher/self-report forms available)
(CBCL/TRF/YSR)
(English and Spanish versions available)

1.5 – Adult
(depending on form

utilized)

Behavior Assessment System for Children-2
(BASC-2) (parent/teacher/self-report forms
available);
(English and Spanish versions available)

2 – 21
(depending on form

utilized)

Trauma Symptom Checklist for Young
Children (TSCYC) 3 – 12

Children’s Inventory of Anger (ChIA) 6 – 16
Diagnostic Interview for Children and
Adolescents – Revised (DICA-R) 6 – 17

Conner’s Comprehensive Behavior Rating
Scales (parent/teacher forms available)
(Conner’s CBRS)

6 – 17.11

Adult Manifest Anxiety Scale (AMAS) 19+
Revised Children’s Manifest Anxiety Scale-
Second Edition (RCMAS-2)
(English and Spanish versions available)

6 – 19

Children’s Depression Inventory, Second
Edition (CDI-2) 7 – 17

Child PTSD Symptom Scale (CPSS)
(English and Spanish versions available) 7 – 18

Beck Youth Inventories, Second Edition (BYI-
II) 7 – 18

Trauma Symptom Checklist for Children
(TSCC) 8 – 16

Clinician-Administered PTSD Scale for
Children and Adolescents (CAPS-CA) 8 – 18

Beck Depression Inventory, Second Edition
(BDI-2)
(English and Spanish versions available)

13 – 80

Brief Symptom Inventory (BSI) 13+
Symptom Assessment-45 (SA-45) 13+
Beck Anxiety Inventory (BAI)
(English and Spanish versions available)

17 – 80

Empirically guided structured and semi-structured clinical interview,
such as the Kiddie-SADS or NIMH DISC-IV
Other standardized assessment measures with demonstrated reliability
and validity

Form: Psychological Evaluation Procedures
Prepared by: Optum San Diego Public Sector – Treatment & Evaluation Resource Management (TERM) Page 6

Domain Of Functioning Possible Evaluation Procedures
Age Range

Appropriate for Test
Administration

Parenting Review of all available collateral data, in conjunction with assessment
measures

Adult-Adolescent Parent Inventory (AAPI) Adolescents/Adults

Child Abuse Potential Inventory (CAPI) Adults

Parenting Stress Index, Fourth Edition
(PSI-4) Adults

Other standardized assessment measures with demonstrated reliability
and validity

Domestic Violence Risk Review of all available collateral data, in conjunction with assessment
measures

Spousal Assault Risk Assessment (SARA) Adults

Ontario Domestic Assault Risk Assessment
(ODARA) Adults

Domestic Violence Risk Appraisal Guide
(DVRAG) Adults

Other standardized assessment measures with demonstrated reliability
and validity

Sexual Behavior Problems Review of all available collateral data and psychosexual history in
conjunction with assessment measures

Child Sexual Behavior Inventory-III (CSBI-III) 2 – 12

Other standardized assessment measures with demonstrated reliability
and validity

Note: Please refer to the online appendix Specialized Optum TERM
Panel Evaluations for additional guidelines (located online on the
Optum website under the TERM Manuals tab)

https://www.optumhealthsandiego.com/portal/server.pt?open=space&name=CommunityPage&id=5&cached=true&in_hi_userid=84133&control=SetCommunity&PageID=70330&CommunityID=444&
https://www.optumhealthsandiego.com/portal/server.pt?open=space&name=CommunityPage&id=5&cached=true&in_hi_userid=84133&control=SetCommunity&PageID=70330&CommunityID=444&

Form: Psychological Evaluation Procedures
Prepared by: Optum San Diego Public Sector – Treatment & Evaluation Resource Management (TERM) Page 7

Domain Of Functioning Possible Evaluation Procedures
Age Range

Appropriate for Test
Administration

Juvenile Firesetting Risk Review of all available collateral data, in conjunction with assessment
measures

Juvenile Firesetter Child and Family Risk
Surveys (semi structured juvenile and family
interview)

3 – 18

Comprehensive FireRisk Evaluation (semi-
structured juvenile and family interview) 3 – 18

Other standardized assessment measures with demonstrated reliability
and validity

Note: The highest degree of accuracy is achieved if the juvenile
interview and interview with at least one caregiver are conducted.

Please refer to the online appendix Specialized Optum TERM Panel
Evaluations for additional guidelines (located online on the Optum
website under the TERM Manuals tab)

Juvenile Competency to
Stand Trial

Review of all available collateral data in conjunction with appropriate
assessment measures. Pursuant to WIC 709, the evaluator must
assess whether the minor suffers from a mental disorder,
developmental disability, or developmental immaturity and whether the
condition impairs the minor’s competency.

Formal psychological testing in domains of functioning relevant to
assessment of competency as clinically indicated (e.g., IQ, academic
achievement, personality and psychopathology)

Juvenile Adjudicative Competence Interview
(Semi-structured interview) (JACI) Juveniles

Other structured interview schedules or standardized competency
assessment measures with demonstrated reliability and validity and
developmental appropriateness/applicability to the Juvenile Court
system.

Note: Currently, all the available standardized competency
assessment instruments are designed for use with adults and no
juvenile norms have yet been published.

Please refer to the online appendix Specialized Optum TERM Panel
Evaluations for additional guidelines (located online on the Optum
website under the TERM Manuals tab)

https://www.optumhealthsandiego.com/portal/server.pt?open=space&name=CommunityPage&id=5&cached=true&in_hi_userid=84133&control=SetCommunity&PageID=70330&CommunityID=444&
https://www.optumhealthsandiego.com/portal/server.pt?open=space&name=CommunityPage&id=5&cached=true&in_hi_userid=84133&control=SetCommunity&PageID=70330&CommunityID=444&
https://www.optumhealthsandiego.com/portal/server.pt?open=space&name=CommunityPage&id=5&cached=true&in_hi_userid=84133&control=SetCommunity&PageID=70330&CommunityID=444&
https://www.optumhealthsandiego.com/portal/server.pt?open=space&name=CommunityPage&id=5&cached=true&in_hi_userid=84133&control=SetCommunity&PageID=70330&CommunityID=444&

