

fifth edition

Assessment in Counseling

A Guide to the Use
of Psychological
Assessment Procedures

Danica G. Hays

AMERICAN COUNSELING
ASSOCIATION

5999 Stevenson Avenue

Alexandria, VA 22304

www.counseling.org

Assessment in Counseling

A Guide to the Use
of Psychological
Assessment Procedures

Copyright © 2013 by the American Counseling Association. All rights reserved. Printed in the United States of America. Except as permitted under the United States Copyright Act of 1976, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the written permission of the publisher.

10 9 8 7 6 5 4 3 2 1

American Counseling Association

5999 Stevenson Avenue
Alexandria, VA 22304

Director of Publications • Carolyn C. Baker

Production Manager • Bonny E. Gaston

Editorial Assistant • Catherine A. Brumley

Copy Editor • Kimberly Kinne

Cover and text design by Bonny E. Gaston

Library of Congress Cataloging-in-Publication Data

Hays, Danica G.

Assessment in counseling : a guide to the use of psychological assessment procedures /
Danica G. Hays—5th ed.

p. cm.

Rev. ed. of: Assessment in counseling / Albert B. Hood and Richard W. Johnson. 4th ed.
c2007.

Includes bibliographical references and index.

ISBN 978-1-55620-318-3 (alk. paper)

1. Psychological tests. 2. Counseling. I. Hood, Albert B. (Albert Bullard), 1929– Assessment in counseling. II. Title.

BF176.H66 2013

150.28'7—dc23

2012026881

*For Chris—my partner, best friend, and colleague.
Thank you for making everything more meaningful.*

Table of Contents

Preface	xi
Acknowledgments	xiii
About the Author	xv

Section I Foundations of Assessment in Counseling

Chapter 1	
Use of Assessment in Counseling	3
Introduction to Assessment	3
Key Assessment Terms	4
Purpose of Assessment in Counseling	6
History of Assessment	9
Assessment Usage in Counseling Settings	15
Key Questions for Selecting Assessments	20
Chapter Summary	22
Review Questions	24
Chapter 2	
The Assessment Process	25
Types of Assessment Methods	25
An Overview of the Assessment Process	29
Assessing the Assessment Process:	
Evaluating Counseling Outcomes	37
Chapter Summary	40
Review Questions	40
Chapter 3	
Ethical, Legal, and Professional Considerations in Assessment	41
Standards and Guidelines for	
Evaluating Tests and Test Usage	42

Key Ethical and Legal Considerations in Assessment	47
Professional Issues in Assessment	53
Chapter Summary	56
Review Questions	57

Chapter 4

Multicultural Considerations in Assessment	59
Fairness and Cultural Bias in Assessment	60
Cultural Factors in Assessment	62
Assessment and Gender	69
Assessment and Race, Ethnicity, and Socioeconomic Variables	70
Culture-Fair Tests	74
Disability and Assessment	77
Assessment of Older Adults	80
Chapter Summary	83
Review Questions	84

Section II

Basic Statistical and Measurement Considerations

Chapter 5

Measurement Concepts	87
Scales of Measurement	87
Reliability	89
Validity	96
Assessment Development	102
Chapter Summary	103
Review Questions	104

Chapter 6

Understanding and Transforming Raw Scores	105
Raw Scores	105
Measures of Central Tendency	107
Measures of Variability	109
Characteristics of Data Distributions	109
Norms and Ranks	111
Standard Scores	113
Standard Error of Measurement	116
Chapter Summary	118
Review Questions	118

Section III

Initial Psychological Assessment

Chapter 7

Initial Assessment in Counseling	121
Intake Interview	122
Mental Status Examination	123
Screening Inventories	123
Suicide Risk Assessment	130

<i>Diagnostic and Statistical Manual</i>	135
Chapter Summary	138
Review Questions	139

Chapter 8

Substance Abuse and Mental Health Assessment	141
Prevalence of Mental Disorders	142
Assessment of Alcohol Abuse	143
Assessment of Depression	151
Assessment of Anxiety and Fear	153
Assessment of Anger	155
Assessment of Self-Injury	155
Assessment of Eating Disorders	158
Assessment of Attention-Deficit/Hyperactivity Disorder	161
Chapter Summary	163
Review Questions	163

Section IV

Types of Assessment

Chapter 9

Assessment of Intelligence	167
Theories of Intelligence	168
Individual Intelligence Tests	171
Group Intelligence Tests	177
Giftedness and Creativity	179
Chapter Summary	180
Review Questions	181

Chapter 10

Ability Testing: Academic Aptitude and Achievement	183
Introduction to Aptitude and Achievement Assessment	184
Aptitude Tests for Higher Education	184
Graduate and Professional Schools Admissions Tests	191
Academic Achievement Tests	193
High-Stakes Testing	197
Study Habits Inventories	199
Chapter Summary	201
Review Questions	202

Chapter 11

Career and Life-Planning Assessment	203
Introduction to Career and Life-Planning Assessment	204
Measures of Career Readiness	205
Introduction to Comprehensive Assessment Programs	213
Standardized Assessment Programs	214
Chapter Summary	222
Review Questions	223

Chapter 12

Measures of Interests and Values	225
Introduction to Interest Inventories	226
Popular Interest Inventories	227

Values Inventories	243
Chapter Summary	252
Review Questions	253
Chapter 13	
Personality Assessment	255
Introduction to Personality Assessment	256
Popular Structured Personality Assessments	257
Popular Unstructured Personality Assessments	274
Health and Lifestyle Inventories	277
Chapter Summary	278
Review Questions	279
Chapter 14	
Assessment of Interpersonal Relationships	281
Inventories for Couples and Family Counseling	282
Assessment of Intimate Partner Violence	285
Assessment of Child Abuse	289
Genograms	290
Additional Interpersonal Assessment Inventories	294
Chapter Summary	295
Review Questions	296

Section V

The Assessment Report

Chapter 15	
Communication of Assessment Results	299
Communication of Findings	300
The Assessment Interpretation Interview	301
The Case Conference	304
The Assessment Report	305
Chapter Summary	309
Review Questions	309
Appendix A	
Publishers of Tests Commonly Used by Counselors With the Test Names and Acronyms	311
Appendix B	
Web Links for Ethical Guidelines and Assessment Standards	321
Appendix C	
Statistical Formulas	323
Appendix D	
Sample Assessment Report	325

Appendix E

Test Your Knowledge Answer Key	331
References	333
Subject Index	373
Name Index	388

Preface

The purpose of this book is to provide information about the various assessment procedures that are specifically relevant for practicing counselors. The book deals with the use of these assessment procedures in the counseling process and emphasizes the selection, interpretation, and communication of psychological test results and highlights the basic principles of psychological assessment. It stresses the importance of integrating assessment results with other information about the client. One primary assumption undergirds this text: Counselors engage in assessment practices *every day*, and these practices affect relationships, treatment decisions, and culturally responsive counseling. Furthermore, assessment involves both quantitative and qualitative indicators.

The book is not designed to be a comprehensive textbook or desk manual on the various assessment tools themselves. There are a number of excellent books that describe psychological tests and other assessment procedures in detail. It is expected that counselors will make use of such publications along with other resources as they evaluate assessment tools. As with the previous editions, the latest developments regarding those assessments commonly used by counselors and other mental health professionals are included. New to this edition are some innovative ways to integrate assessment into the counseling profession.

Some of the key features of the fifth edition of the text include the following:

- bolded key terms to facilitate comprehension of major concepts;
- chapter pretests (“Test Your Knowledge”) to gauge previous learning;
- self-development activities, such as reflective exercises and class and field activities;
- “Tip Sheets,” or practical, user-friendly information about major assessment concepts, issues, and practices;
- inclusion of practitioner voices of various assessment topics (“Assessment in Action”);
- case examples that highlight assessment issues and score reports;
- sample assessment items with an expanded list of common assessment tools;
- coverage of the history of assessment, test access issues, cultural bias in assessment, high-stakes testing, qualitative assessment, and specialty areas of assessment and related standards;
- review questions and chapter summaries;
- sample assessment report; and
- common statistical formulas used in assessment.

The text is organized into five sections. Section I, Foundations of Assessment in Counseling, includes introductory concepts of assessment that are useful for conceptualizing measurement and statistical concepts and working with various types of assessment. The four chapters in this section include a discussion of basic assessment terms; the history of assessment; purpose and use of assessment; the assessment process related to selection, administration, interpretation, and communication; ethical, legal, and professional issues in assessment and related assessment standards; and multicultural assessment practices. Section II, Basic Statistical and Measurement Considerations, includes two chapters that address foundational knowledge in statistics and measurement. Specifically, the following concepts are discussed: scales of measurement; reliability, validity, and correlation; test development; measures of central tendency and variability; and raw score transformation. Section III, Initial Assessment in Counseling, includes two chapters related to common assessment tasks typically found at the beginning of the counseling relationship to gauge mental health and substance abuse symptoms. This section addresses the intake interview; mental status examination; several general screening inventories; specialized assessment of suicide risk, substance abuse, depression, anxiety, anger, self-injury, eating disorders, and attention-deficit/hyperactivity disorder; and use of the *Diagnostic and Statistical Manual of Mental Disorders*.

Section IV, Types of Assessment, is the largest section and includes six chapters. The section is devoted to specific classes of assessment, including intelligence, ability, career development, and personality. In this edition you will find expanded coverage in areas such as high-stakes testing, projective assessments, and interpersonal assessment involving intimate partner violence and child abuse. Furthermore, recent revisions in intelligence and ability assessment are discussed. Section V, The Assessment Report, provides one chapter that outlines general guidelines for communicating assessment findings to a client and other stakeholders as well as developing a research report. The text also includes several appendices: names and acronyms of commonly used tests with publisher contact information (Appendix A), web links for ethical guidelines and assessment standards (Appendix B), common statistical formulas (Appendix C), a sample assessment report (Appendix D), and an answer key for “Test Your Knowledge” items (Appendix E).

In graduate courses that cover the use of tests and other assessment procedures in counseling, information about the various tools is typically covered, but the actual use of psychological assessment procedures in counseling often must be learned through trial and error. This text should help remedy that situation by providing information to assist the counselor in choosing, administering, and interpreting assessment procedures as part of the counseling process.

Acknowledgments

I thank Carolyn Baker, American Counseling Association (ACA) director of publications, for her support and responsiveness throughout the writing and production process. I am also grateful for the work of Bonny Gaston, production manager, and the other ACA staff members who made this edition possible.

I appreciate the contributions of Albert B. Hood and Richard W. Johnson to the practice of psychological assessment in general and as authors of the previous editions of this text. The counseling profession has certainly been influenced by their countless achievements in research and practice, and I am humbled to build on their work in this fifth edition.

Finally, I am thankful for my students and mentors in the assessment world who remind me every day of the important role of assessment.

• • •

About the Author

Danica G. Hays, PhD, LPC, NCC is an associate professor of counseling and chair of the Department of Counseling and Human Services at Old Dominion University. She is a recipient of the Outstanding Research Award, Outstanding Counselor Educator Advocacy Award, and Glen E. Hubele National Graduate Student Award from the American Counseling Association as well as the recipient of the Patricia B. Elmore Excellence in Measurement and Evaluation Award and President's Special Merit Award from the Association of Assessment in Counseling and Education (AACE). Hays served as founding editor of *Counseling Outcome Research and Evaluation*, a national peer-refereed journal of the AACE, and is editor of *Counselor Education and Supervision*, a national peer-refereed journal of the Association for Counselor Education and Supervision. She served as president of the AACE in 2011–12. Her research interests include qualitative methodology, assessment and diagnosis, trauma and gender issues, and multicultural and social justice concerns in counselor preparation and community mental health. She has published numerous articles and book chapters in these areas and coauthored or coedited five books to date: *Developing Multicultural Counseling Competence: A Systems Approach*; *Qualitative Inquiry in Clinical and Educational Settings*; *Mastering the National Counselor Exam and the Counselor Preparation Comprehensive Exam*; *The ACA Encyclopedia of Counseling*; and *A Counselor's Guide to Career Assessment Instruments*.

• • •

