

	includes administration, scoring, interpretation and report writing			
Instrument	Type	Age	Minutes*	Comments
Achenbach system of Empirically Based Assessment	Behavior Rating Scale	1.5-18	60	May not be covered as stand-alone measure
ACTeERS-ADD-H Comprehensive, Teacher rating scale	Behavior Rating Scale	3-18	15	May not be covered as it is rating scale for ADHD
Adaptive Behavior Assessment System (ABAS II)	Behavior Rating Scale	0-89	30	
Adaptive Behavior Scale (ABS)	Developmental	3-18	30	
ADHD Rating Scale	ADHD	4-18	15	ADHD
Adolescent Anger Rating Scale	Behavior Rating Scale	11-19	15	
Adolescent Apperception Cards	Projective Personality	12-19	60	
Adult Behavior Checklist (ABCL)	Behavior Rating Scale	18-89	30	Admin. Time 20 min. + 10 min. for scoring, interpretation, write up
Adolescent Psychopathology Scale	Personality	child-adult	60	
Alzheimer's Quick Test (AQT)	Neuropsychological	Adult	10	Primarily neuropsychological testing
Amen System Checklist	Behavior Rating Scale	Adult	15	
Animal Naming	Neuropsychological	child-adult	10	Primarily neuropsychological testing
Aphasia Screening Test (Reiten Indiana)	Neuropsychological	5+	30	Primarily neuropsychological testing
Asperger's Syndrome Diagnostic Scales (ASDS)	ASD Rating Scale	5-18	20	
Attention Deficit Disorder Eval. Scales (ADDES)	Behavior Rating Scale	5-18	15	ADHD
Attention Deficit/Hyperactivity Disorder Test (ADHDT)	Behavior Rating Scale	3-23	10	ADHD
Attention Deficit Scales for Adults	Behavior Rating Scale	17+	15	ADHD
Auditory Consonant Trigram Test (ACT)	Neuropsychological	16-69	15	**can also be for educational purposes**
Auditory Continuous Performance Test	Attention, ADHD	6-11	30	ADHD
Australian Scale for Asperger's Syndrome	Rating scale	Primary School	15	online, self-scoring, ASD (NOT covered)
Autism Diagnostitc Interview (ADI-R)	ASD Dx	mental age >2	60	90-150, should substitute for other measures; ADS
Autism Disagnostic Observation Scale (ADOS)	Rating Scale for ASD	toddler-adult	60	may not be covered; ASD
Basic Personality Inventory (BPI)	Personality	12+	35	
Battell Developmental Inventory	Developmental	0-7	30	
Battery for Health Improvement (BHI)	Personality	18-65	25-40	relationships between psychopathology and pain
Bayley Scales of Infant Development	Developmental	1-42 months	60	Likely not covered
Beck Anxiety Inventory	Personality	17-80	15	Not covered as stand-alone
Beck Depression Inventory	Personality	17-80	15	Not covered as stand-alone
Beck Depression Inventory-II (BDI-II)	Personality	17-80	15	Not covered as stand-alone
Beck Hopelessness Scale (BHS)	Personality	17-80	15	Not covered as stand-alone
Beck Scale for Suicidal Ideation	Pers. Rating scale	17-80	15	Not covered as psych testing
Beck Youth Inventory	Symptom rating scale	7-14	15	May not be covered as stand-alone measure

Beery VMI (Test of Visual-motor Integration)	Neuropsychological	3+	30	May also be for LD, educational purposes
Behavior Assessment System for Children (BASC)	Behavior Rating Scale	4-18	30	
Behavior Rating Inventory of Executive Functioning (BRIEF)	Neuropsychological	child/adolescent	45	
Bender Visual Motor Gestalt Test	Neuropsychological	4+	30	Primarily neuropsychological testing
Benton Facial Recognition Test	Neuropsychological	6-74	30	Primarily neuropsychological testing
Benton Judgment of Line Orientation Test	Neuropsychological	7+	20	Primarily neuropsychological testing
Benton Multilingual Aphasia Exam (BMAE)	Neuropsychological	6-69	90	Primarily neuropsychological testing
Benton MAE Sentence Repetition	Neuropsychological	6-69	15	Primarily neuropsychological testing
Benton MAE Token Test	Neuropsychological	6-69	15	Primarily neuropsychological testing
Benton MAE Visual Naming Test	Neuropsychological	6-69	15	Primarily neuropsychological testing
Benton Right-Left Orientation Test	Neuropsychological	16-64	10	Primarily neuropsychological testing
Benton Serial Digit Learning Test	Neuropsychological	16-64	15	Primarily neuropsychological testing
Benton Visual Form Discrimination Test	Neuropsychological	Adult	15	Primarily neuropsychological testing
Benton Visual Retention Test	Neuropsychological	8+	30	Primarily neuropsychological testing
Booklet Categories Test	Neuropsychological	15+	45	Primarily neuropsychological testing
Childhood Autism Rating Scales (CARS-2)	Rating Scales for ASD	2+	15	may not be covered; ASD
Childhood Trauma Questionnaire	Personality	12+	15	
Clinical Evaluation of Language Fundamentals (CELF-4)	Neuropsychological	12+	30	Primarily neuropsychological testing
Children's Manifest Anxiety Scale Revised	Personality	6-19	15	
Children's Memory Scale (CMS)	Neuropsychological	5-16	60	Primarily neuropsychological testing
Children's Personality Questionnaire	Personality	8-12	45	
Children's State-Trait Anxiety Inventory	Behavior Rating Scale	8-14	20	May not be covered as stand-alone measure
Chronic Pain Battery	Pain adaptation	Adult	15	Not covered as psych testing
Clock Drawing	Neuropsychological	not stated	15	Primarily neuropsychological testing
Cognistat	Neuropsychological	18+	30	Primarily neuropsychological testing
Cognitive Abilities Scale II (CAS)	Neuropsychological	5-18	60	May also be educational
Cognitive Assessment System (CAS)	Neuropsychological	5-18	60	May also be educational
Cognitive Coping Strategies Inventory-R	Rating Scale	Adult	15	Not covered as stand-alone
Color Trails Test	Neuropsychological	Adult-Older Ad	10	Primarily neuropsychological testing
Comprehensive Assessment of Spoken Language	Neuropsychological	3-21	60	45 min. for children 3-5; may also be educational
Comprehensive Behavior Rating Scale for Children	Behavior Rating Scale	6-14	15	Not covered as stand-alone
Comprehensive Test of Nonverbal Intelligence (CTONI)	IQ test	6-19	60	May be neurological or educational
Comprehensive Test of Phonological Processing	Neuropsychological	5-24	45	May also be educational
Comprehensive Trail Making Test (CTMT)	Neuropsychological	8-74	15	Primarily neuropsychological testing

Computer Category Test	Neuropsychological	15-80	45	Primarily neuropsychological testing
Computerized Assessment of Response Bias (CARB)	Neuropsychological	Adult	15	forensic; effort, malingering; NOT COVERED
Conner's Adult ADHD Rating Scale (CAARS)	Behavior Rating Scale	18+	15	ADHD
Conner's Continuous Performance Test II (CCPT)	Neuropsychological	4+	60	Primarily neuropsychological testing
Conner's Continuous Performance Test, Kiddie Version (KCPT)	Neuropsychological	4-5	15	Neuro; may also be forensic
Conner's Rating Scale - Teacher or Parent	Behavior Rating Scale	3-17	15	ADHD
Conner's Rating Scales - Revised	Behavior Rating Scale	3-17	15	ADHD
Contextual Memory Test (CMT)	Neuropsychological	Adult	30	May also be educational
Controlled Oral Word Association Test (COWAT)	Neuropsychological	16+	15	May also be educational
Coping Responses Inventory (CRI)	Personality	12-90	20	
D2 Test of Attention	Attention, ADHD	Child-Adult	10	ADHD
Delis-Kaplan Executive Functioning Scale (D-KEFS)	Neuropsychological	8-89	120	Primarily neuropsychological testing
Dementia Rating Scale (Mattis)	Neuropsychological	65-81	60	Likely not covered as psychological testing
Depression and Anxiety in Youth Scale (DAY)	Personality	6-19	45	
Detailed Assessment of Posttraumatic Stress (DAPS)	Personality	18-91	60	
Detroit Test of Learning Aptitude (DTLA-4)	IQ test	6-17	120	May be educational
Developmental Indicators for the Assessment of Learning (DIAL)-3	Neuropsychological	3-7	40	May also be educational
Developmental Profile II	Neuropsychological	0-9.5	40	May also be educational
Developmental Test of Visual Perception (DTVP)-2	Developmental	4-9	45	Likely not covered as psychological testing
Devereau Scales of Mental Disorders	Personality	5-18	30	
Diagnostic Achievement Battery –2 (DAB2)	academic achievement	6-14	60	Educational, NOT COVERED
Diagnostic Assessment of Reading (DAR)	Neuropsychological	5-adult	30	May also be educational
Differential Ability Sale (DAS)	Neuropsychological	6-18	60	May also be educational
Digit Vigilance Test	Neuropsychological	20-80	20	Primarily neuropsychological testing
Dot Counting Test (DCT)	Neuropsychological	17+	15	forensic; effort, malingering; NOT COVERED
Draw-a-Person (DAP)	Personality	Child-Adult	15	
Dyadic Adjustment Scale	Personality	Adult	15	
Dyslexia Screening Instrument	Educational	6-21	20	Educational, NOT COVERED
Early Childhood Attention Deficit Disorders Evaluation Scale (ECADDES)	Behavior Rating Scale	2-7 F; 2-6.5 M	20	ADHD
Eating Inventory	Personality	17+	15	
Eating Disorder Inventory 2 (EDI-2)	Personality	12+	15	
Endler Multidimensional Anxiety Scales	Personality Rating Scale	13+	15	May not be covered as stand-alone measure

Estimate of Risk of Adolescent Sexual Offense Recidivism (ERASOR)	sex offender assess.	12-18	15	forensic; NOT COVERED
Examining for Aphasia	Neuropsychological	13-Adult	75	
Executive Control Battery (ECB)	Neuropsychological	not stated	60	
Expressive One Word Vocabulary Test – Revised	Neuropsychological	2-12	20	
Expressive Oral-Word Picture Vocabulary Test (EOPVT)	Neuropsychological	2-80	15	
Family Apperception Test	Personality	6-15	30	
Family Kinetic Drawing	Personality	Child +	30	
Fear-Avoidance Beliefs Questionnaire (FABQ)	Back Pain Assessment	not stated	10	Likely not covered as psychological testing
Feelings, Attitudes and Behaviors Scale for Children	Behavior Rating Scale	< 12	10	May not be covered as stand-alone measure
Finger Tapping Test (Electric or Manual)	Neuropsychological	Child +	5	Primarily neuropsychological testing
Folstein Mini Mental Status	Neuropsychological	Adult	15	Not covered as stand-alone
Frontal Systems Behavior Scale	Neuropsychological	18-95	25	Primarily neuropsychological testing
Fuld Object Memory Evaluation	Neuropsychological	70-90	15	Geriatric; Primarily Neuropsychological testing
Fundamental Interpersonal Relations Orientation-Behavior (FIRO-B)	Personality	Adult	15	
General Ability Measure for Adults (GAMA)	IQ test	18-80	45	May also be educational
Gilliam Autism Rating Scale (GARS-2)	Rating Scale for ASD	3-22	15	May not be covered as psychological testing
Gilliam Asperger's Disorder Scale (GADS)	Rating Scale for ASD	3-22	15	May not be covered as psychological testing
Gordon Diagnostic System	Attention, ADHD	4+	60	ADHD
Gray Oral Reading Test (GORT-R or GORT-3)	Educational	Child +	45	Educational, NOT COVERED
Gray Silent Reading Test	Neuropsychological	7-25	45	May also be educational
Green Word Memory Test	Neuropsychological	not stated	30	Primarily neuropsychological testing
Grip Strength	Neuropsychological	6+	5	Primarily neuropsychological testing
Grooved Pegboard	Neuropsychological	5-89	10	Primarily neuropsychological testing
Guilford-Zimmerman Temperament Survey	Personality	16+	60	
Halstead Reitan Neuro Battery	Neuropsychological	Child+	N/A	Primarily neuropsychological testing; see times for individual tests from this battery
Hamilton Depression Inventory (HDI)	Symptom rating scale	18+	15	May not be covered as stand-alone measure
Hamilton Rating Scale for Depression-Revised (Clinician Form)	Personality Rating Scale	18+	0	Part of MSE only; not covered as psychological testing
Hamilton Rating Scale for Depression-Revised (Self-Report)	Personality Rating Scale	18+	15	Not covered
Hand Test	Personality	Adult	45	
Hare Psychopathy check list-R (PCL-R)	Personality	18+	150	

High School Personality Inventory	Personality	13=	30	
Holtzman Inkblot Test/Technique	Personality	Child+	120	
Home Situations Questionnaire (HSQ, HSQ-R)	Behavior Rating Scale	4-18	15	May not be covered as stand-alone measure
Hooper Visual Organization Test (VOT)	Neuropsychological	5+	30	Primarily Neuropsychological testing
Hopkins Verbal Learning Test-R	Neuropsychological	16-92	20	Primarily Neuropsychological testing
House Tree Person (H-T-P)	Personality	child +	30	
Human Figure Drawings	Personality	Child +	30	
Impact of Weight on Quality of Life Questionnaire (IWQOL)	Personality	Adult	15	Child version for ages 11-19
Incomplete Sentences Blank	Personality	Child +	15	
Independent Living Scales (ILS)	Neuropsychological	65+	45	competency in performing ADLs; forensic
Integrated Visual and Auditory Continuous Performance Test (IVACPT)	Attention, ADHD	6-96	60	ADHD
Jesness Inventory	Antisocial Personality	8-adult	45	Personality for delinquent and conduct d/o
Jesness Inventory Revised (JI-R)	Antisocial Personality	8-adult	60	Admin time- 20-30 min., however output is multidimensional and may take considerable time to interpret and integrate into other assessment data.
Jordon Left-Right Reversal Test-R	Neuropsychological	5-12	20	May also be educational
J-Soap Juvenile Sex Offender Assessment Protocol	sex offender assess.	9-20	60	Forensic, not covered
Judgment of Line Orientation	Neuropsychological	Adult	30	Primarily Neuropsychological testing
Kaufman Brief Intelligence Test (K-BIT)	IQ test	4-90	30	May also be educational
Kaufman Adolescent and Adult Intelligence Test	IQ test	11-85	90	May also be educational
Kaufman Assessment Battery for Children (KABC)	IQ and academic skills	2.5-12.5	90	Educational, NOT COVERED
Kaufman Functional Academic Skills Test (K-FAST)	Developmental	15-85	30	Adaptive behavior inventory; may not be covered as educational
Kaufman Short Neuropsychological Assess Procedure (K-SNAP)	Neuropsychological	11-85	30	Primarily Neuropsychological Testing
Kaufman Test of Education Achievement (K-TEA)	Educational	6-18	60	Educational, NOT COVERED
Key-Math Diagnostic Arithmetic Test – Revised	Educational	5-14	80	Educational, NOT COVERED
Kinetic Family Drawings (KFD)	Personality	Child+	30	
Lateral Dominance Exam	Neuropsychological	Child-Adult	25	Primarily Neuropsychological testing

Leiter International Performance Scale Revised (Leiter-R)	IQ test	2-20	60	
Louisville Behavioral Checklist	Behavior Rating Scale	4-17	15	May not be covered as stand-alone measure
Luria-Nebraska Neuropsych Battery	Neuropsychological	13+	150	Primarily Neuropsychological
Luria-Nebraska Neuropsych – Screen Version	Neuropsychological	13+	30	Primarily Neuropsychological
Luria-Nebraska Neuropsych Battery for Children	Neuropsychological	8-12	150	Primarily Neuropsychological
Luria-Nebraska Neuropsych for Children – Screen Version	Neuropsychological	8-12	30	Primarily Neuropsychological
Make a Picture Story	Personality	Adolescent	60	
Marital Satisfaction Inventory-Revised (MSI-R)	Marital / Relationship	18-90	15	Rating scale; NOT COVERED
Maryland Addictions Questionnaire (MAQ)	Chemical Depend	16+	15	Not covered as psych testing
McCarthy Scales of Children's Abilities	IQ test	2.6-8.6	90	May also be educational
McGill Pain Inventory	Personlity; Pain coping	18+	15	May not be covered as psychological testing
Memory Assessment Scales	Neuropsychological	18-90	60	Primarily Neuropsychological testing
Millon Adolescent Personality Inventory (MAPI)	Personality	13-18	60	
Millon Behavioral Medicine Diagnostic (MBMD)	Personality	18-85	30	Has bariatric norms; may not be covered as psych testing
Millon Clinical Multiaxial Inventory-III (MCMI)	Personality	18+	60	
MicroCog Assessment of Cognitive Functioning	Neuropsychological	18-89	60	Primarily neuropsychological testing
Millon Adolescent Clinical Inventory (MACI)	Personality	13-19	60	
Millon Adolescent Personality Inventory (MAPI)	Personality	13-19	60	
Millon Behavioral Health Inventory (MBH/MBHI)	Medical Coping Style	18+	60	Likely not covered as neuro/psychological testing
Millon Pre-Adolescent Clinical Inventory (M-PACI)	Personality	9-12	30	
Minnesota Multiphasic Pers. Inventory-2 (MMPI-2)	Personality	18+	60	May not be covered as stand-alone measure
Minnesota Multiphasic Pers. Inventory-Adolesc. (MMPI-A)	Personality	13-18	60	May not be covered as stand-alone measure
Minnesota Test for Differential Diagnosis of Aphasia	Neuropsychological	Adults	90	
Mooney Problem Check Lists	Personality	Jr. High-Adult	35	May not be covered as stand-alone measure
Motor-Free Visual Perception Test	Neuropsychological	4-8	25	May also be educational
Mullen Scales of Early Learning	Neuropsychological	0-68 months	15 (1 yo)	25-35 (3yo), 40-60 (5yo)

Multidimensional Anxiety Scale for Children (MASC)	Personality	8-19	30	
Multidimensional Health Profile	Personality	18-90	15	May not be covered as psychological testing
Multiphasic Sex Inventory	sex offender assess.	Adult	60	Versions for adolescent and adult males; Forensic; NOT COVERED
Multiscore Depression Inventory for Children	Personality	8-17	15	May not be covered as stand-alone measure
Multiscore Depression Inventory for Adolescents and Adults	Personality	17+	15	May not be covered as stand-alone measure
Nelson-Denny Reading Test (Forms G and H)	Neuropsychological	9-Adult	30	May also be educational
NEO Personality-R (NEO PI-R)	Personality	17+	30	
NEPSY (Developmental Neuropsychological Assessment)	Neuropsychological	3-12	120	60 for pre-school; 120 for school age children; primarily neuropsychological
Neuropsychological Assessment Battery (NAB)	Neuropsychological	18-97	240	6 different modules @ 40 min. each; primarily neuropsychological
Neuropsychological Impairment Scale	Neuropsychological	18-88	15	May not be covered as stand-alone measure
Neuropsych Questionnaire (NPQ)	Neuropsychological	Child-Adult	45	May not be covered as stand-alone measure
Neuropsych Questionnaire Short Form (NPQ-SF)	Neuropsychological	Child-Adult	10	Not covered as stand-alone
NICHQ Vanderbilt Assessment Scale	Behavior Rating Scale	6-12	15	May not be covered as stand-alone measure
Omni Personality Inventory	Personality	18-74	60	
Omni IV Personality Disorder Inventory	Personality	18-74	60	
Oral and Written Language Skills (OWLS)	Neuropsychological	3-21	40	May also be educational
Paced Auditory Serial Addition Task (PASAT: C)	Neuropsychological	16+	45	May also be for ADHD
Pain Apperception Test	Pain disorders	Adult	15	Not covered as neuro/psychological testing
Pain Patient Profile (P3)	Pain disorders	17-76	15	Not covered as neuro/psychological testing
Parent-Child relationship Inventory (PCRI)	Parental style	3-12	15	Not covered as neuro/psychological testing
Parenting Stress Index (PSI)	Parental style	3-12	15	Not covered as neuro/psychological testing
Paulhaus Deception Scales	Personality	16+	15	Measures response distortion
Peabody Developmental Motor Scales and Activity Cards	Developmental	0-7	90	May not be covered as psychological testing
Peabody Individual Achievement Test – Revised (PIAT-R)	Educational	5-18	75	Educational, NOT COVERED
Peabody Picture Vocabulary Test – Revised (PPVT-R)	IQ test; educational	2.5-Adult	30	May be educational
Pediatric Attention Disorders Diagnostic Screener (PADDS)	Behavior Rating Scale	6-12	60	Includes rating scales and executive function measures

Personal Experience Inventory for Adolescents (PEI)	Chemical Depend	12-18	15	Not covered as psych testing
Personal Experience Inventory for Adults (PEI-A)	Chemical Depend	19+	30	Not covered as psych testing
Personality Assessment Inventory (PAI)	Personality	18+	60	
Personality Inventory for Children-R	Personality	3-16	30	
Personality Inventory for Youth (PIY)	Personality	9-19	30	
Personality Research Form (PRF)	Personality	11+	60	
PHASE	sex offender assess.	not stated	30	Forensic; NOT COVERED
Philadelphia Head Injury Questionnaire	Neuropsychological	Adult	15	Primarily Neuropsychological testing
Piers-Harris Children's Self Anapt Scale	Personality	7-18	15	
Porteus Mazes	Neuropsychological	3+	30	IQ and neuro
Posttraumatic Stress Diagnostic Scale (PDS)	Personality	18-65	15	
Preschool Language Scale, 4th Edition (PLS-4)	Neuropsychological	0-6	60	May also be educational
Problem Behavior Inventory	Personality	13+	15	May not be covered as stand-alone measure
Problem Experiences Checklist	Personality	13-19	15	
Process Assessment of the Learner (PAL)-II	Educational	Grades K-6	30-60	Educational, NOT COVERED
Progressive Figures Test	Neuropsychological	5-8	15	
Projective Drawings	Personality	Child-Adult	30	
Psychological Screening Inventory	Personality	Adolescent-Adult	15	
Purdue Pegboard	Neuropsychological	Child +	15	
QB Test	Attention, ADHD	6-55	60	ADHD
Quality of Life Inventory (QOLI)	Personality	17+	5	NOT Covered; not a clinical test
Quick Neurological Screening Test-2 (QNST-2)	Neuropsychological	12-Adult	30	Primarily Neuropsychological testing
Quotient Test of Attention	Attention, ADHD	Child-Adult	60	ADHD
Raven's Progressive Matrices (all versions)	IQ/neuropsychological	6.5+	45	
Receptive One Word Picture Vocabulary Test (ROWPVT)	Neuropsychological	2-95	30	Primarily Neuropsychological
Repeatable Battery for Assessment of Neuropsychological Status (RBANS)	Neuropsychological	20-89	30	Primarily Neuropsychological
Resiliency Scales for Children and Adolescents	Personality	9-18	30	
Revised Behavior Problem Checklist (RBPC)	Behavior Rating Scale	5-18	15	May not be covered as stand-alone measure
Revised Children's Manifest Anxiety Scale (RCMAS)-2	Personality	6-19	15	
Revised Token Test	Neuropsychological	20-80	30	May also be educational

Rey Auditory Verbal Learning Test	Neuropsychological	7-89	15	Primarily Neuropsychological testing
Rey 15-Item Test—move to alphabetic order	Neuropsychological	Adult	15	Malingering; may be primarily forensic
Reynolds Adolescent Depression Scale-2	Personality	11-20	15	May not be covered as stand-alone measure
Reynolds Adolescent Adjustment Screening Inventory	Personality	12-19	15	
Reynolds Child Depression Scale	Personality	7-12	15	May not be covered as stand-alone measure
Reynolds Intellectual Assessment Scales (RIAS)	IQ test	3-94	45	May also be educational
Reynolds Intellectual Screening Test (RIST)	IQ test	3-94	15	
Rey-Osterrieth Complex figure Test (RCFT)	Neuropsychological	not stated	30	
Rivermead Behavioral Memory Test	Neuropsychological	16-96	45	Primarily neuropsychological
Rivermead Perceptual Assessment Battery-III	Neuropsychological	16-96	60	Primarily neuropsychological
Roberts Apperception Test for Children (RATC)	Personality	6-15	60	
Rorschach	Personality	Child+	120	
Rosenzweig Picture Frustration Study	Personality	14-85	30	
Rotter Incomplete Sentence Test	Personality	Child +	60	
Risk-Sophistication-Treatment Inventory (RSTI)	sex offender assess.	9-18	60	Forensic; NOT COVERED
Ruff 2 & 7 Selective Attention Test	Neuropsychological	16-70	30	Primarily Neuropsychological
Scales of Independent Behavior (Woodcock Johnson) (SIB)-R	Developmental	0-80	60	May not be covered as psychological testing
SCAN-3C: Test for Auditory Processing Disorders in Children	Neuropsychological	5-12	60	May also be educational
Scholastic Abilities Test for Adults (SATA)	Neuropsychological	16-70	60-120	May also be educational
School Behavior Checklist	Behavior Rating Scale	4-13	15	Educational, NOT COVERED
School Motivation and Learning Strategies Inventory (SMLS)	Behavior Rating Scale	8-18	15	Educational, NOT COVERED
School Situations Questionnaire (SSQ, SSQ-R)/Survey	Behavior Rating Scale	6-12	15	Educational, NOT COVERED
Screening and Opioid Assessment for Patients with Pain-Revised (SOAPP-R)	Pain assessment	Adult	15	Not covered as neuro/psychological testing
Seashore Rhythm Test	Neuropsychological	15+	20	
Sensory Profile	Neuropsychological	3-10	25	
Severe Impairment Battery (SIB)	Neuropsychological	Adult	30	
Sexual Adjustment Inventory-Juvenile	sex offender assess.	14-18	90	Forensic; NOT COVERED
Sexual Attitude Questionnaire	sex offender assess.	teen +	15	Forensic; NOT COVERED
Shipley Institute of Living Scale	IQ test	14+	30	May also be educational

Short Category Test, Booklet Format	Neuropsychological	15+	35	
Short Sensory Profile	Neuropsychological	3-10	15	
Sixteen Personality Factor Questionnaire (16PF)	Personality	16+	30	
Slosson Full-Range Intelligence Test (S-FRIT)	IQ test	5-21	45	May also be educational
Slosson Intelligence Test – Revised	IQ test	4+	30	May also be educational
Social Communication Questionnaire (SCQ)	Rating Scale	4+	15	ASD; may not be covered as neuro/psychological testing
Social Phobia and Anxiety Inventory	Behavior Rating Scale	14+	15	May not be covered as stand-alone measure
Social Responsiveness Scale (SRS)	Behavior Rating Scale	4-18	30	For ASD, may not be covered as neuro/psychological testing
Speech Sounds Perception Test	Neuropsychological	9-Adult	30	Primarily neuropsychological
Structured Clinical Interview (SCID II Patient Questionnaire)	Behavior Rating Scale	18+	30	
Standardized Reading Inventory- 2nd Edition (SRI-2)	Neuropsychological	6-14	60	May also be educational
Stanford Binet Intelligence Scale	IQ test	2-Adult	120	May also be educational
State-Trait Anger Expression Inventory	Behavior Rating Scale	12-67	15	
State-Trait Anxiety Inventory	Behavior Rating Scale	15+	15	May not be covered as stand-alone measure
Stroop Color Naming	Neuropsychological	7+	20	
Substance Abuse Subtle Screening Inventory (SASSI)	Chemical Depend	12+	15	Not covered as neuro/psychological testing
Suicidal Ideation Questionnaire	Symptom rating scale	12-18	15	May not be covered as neuro/psychological testing
Suicide Probability Scale	Personality	13+	15	May not be covered as stand-alone measure
Survey of Teenage Readiness and Neurodevelopment Status (STRANDS)	Neuropsychological	13-19	60	Primarily Neuropsychological
Symbol-Digit Modalities test	Neuropsychological	6+	20	May also test for ADHD
Symptom Assessment 45 (SA-45)	sex offender assess.	13+	15	Not covered; forensic
Symptom Checklist 90 Revised (SCL-90-R)	Symptom checklist	13+	15	May not be covered as stand-alone measure
Tactual Performance Task (TPT)	Neuropsychological	5+	35	Primarily Neuropsychological
Target Test	Neuropsychological	5+	35	Primarily Neuropsychological
Tasks of Emotional Development (TED)	Personality	Approx 6+	60	
Taylor-Johnson Temperament Analysis	Personality	13+	30	Marital
Tell-Me-A-Story (TEMAS)	Personality	5-18	60	
Test of Auditory Analysis Skills (TAAS)	Educational	5-8	10	Educational, NOT COVERED

Test of Auditory Comprehension of Language-3	Neuropsychological	3-9	30	May also be educational
Test of Auditory-Perceptual Skills (TAPS)-R	Educational	4-18	30	Educational, NOT COVERED
Test of Early Math Ability (TEMA)	Educational	3-8	30	Educational, NOT COVERED
Test of Early Reading Ability (TERA)-3	Educational	3-8.5	30	Educational, NOT COVERED
Test of Emotional Development (TED)	personality	6+	20	
Test of Everyday Attention (TEA) (TEA-CH for children)	Attention, ADHD	18-80	60	ADHD
Test of Language Competence-Expanded (TLC-E)	Educational	5-18	60+	Educational, NOT COVERED
Test of Language Development – Primary (TOLD P:3)	Neuropsychological	4-8	60	May also be educational
Test of Language Development – Intermediary (TOLD P:3)	Neuropsychological	8-12	60	May also be educational
Test of Memory Malinger (TOMM)	Malingering/effort	16+	15	Forensic; NOT COVERED
Test of Memory and Learning (TOMAL)	Neuropsychological	5-19.11	60	May also be educational
Test of Nonverbal Intelligence-3 (TONI-3)	IQ test	6-89	30	May also be educational
Test of Pragmatic Language (TOPL)	Educational	6-18	45	Educational, NOT COVERED
Test of Problem Solving (TOPS)	Neuropsychological	6-11	25	May also be educational
Test of Variables of Attention (TOVA)	Attention, ADHD	4-80	60	ADHD
Test of Visual-Motor Integration (see Beery VMI)	Neuropsychological	3+	30	Primarily Neuropsychological
Test of Visual –Motor Skills, Upper Level	Neuropsychological	12-40	20	Primarily Neuropsychological
Test of Visual-Motor Skills, Revised	Neuropsychological	3-13	20	May also be educational
Test of Visual-Perceptual Skills Revised (non-motor) (TVPS-3)	Neuropsychological	4-13	30	May also be educational
Test of Visual-Perceptual Skills Revised (non-motor) Upper Level (TVPS-3)	Neuropsychological	12-18	20	May also be educational
Test of Word Reading Efficiency (TOWRE)	Educational	6-25	15	Educational, NOT COVERED
Test of Written Language (TOWL)-4	Educational	7-17	90	Educational, NOT COVERED
Thematic Apperception Test (TAT)	Personality	Adolescent+	60	
Token Test (Revised Token Test, Token Test for children)	Neuropsychological	3+	30	
Tower of London	Neuropsychological	Child-Adult	30	
Trail Making Test	Neuropsychological	6-97	15	Also use for ADHD
Trauma Symptom Checklist for Children (TSC)	Personality	8-16	15	Young children version ages 3-12
Trauma Symptom Inventory (TSI)	Personality	18+	30	

Validity Indicator Profile (VIP)	Malingering	18-69	60	Forensic; NOT COVERED
Vineland Adaptive Behavior Scales (VABS)	Developmental	0-18.11	75	
Vineland Social-Emotional Early Childhood Scales	Emotional Developmental	5-11	30	
Visual–Motor Integration (VMI)	Neuropsychological	3+	20	Primarily Neuropsychological
Visual-Aural Digit Span Test	Neuropsychological	12+	20	May also be educational
Wechsler Adult Intelligence Scale – IV (WAIS-IV)	IQ test	16-74	135	May also be educational
Wechsler Adult Intelligence Scale – Revised as a Neurological Instrument (WAIS-R NI)	Neuropsychological	16-74	180	
Wechsler Abbreviated Scale of Intelligence (WASI)	IQ test	16-74	60	May also be educational
Wechsler Individual Achievement Test (WIAT)	academic achievement	12+	45	Educational, NOT COVERED
Wechsler Individual Achievement Test for Children (WIAT)	academic achievement	5-12	45	Educational, NOT COVERED
Wechsler Intell Scale for Children (WISC-IV)	IQ test	6-16	135	May also be educational
Wechsler Memory Scale – 3rd Ed. (WMS-III)	Neuropsychological	16-89	75	
Wechsler Preschool & Primary Scale of Intell. Rev (WPPSI-R)	IQ test	3-7	120	May also be educational
Wechsler Test of Adult Reading (WTAR)	Educational	16-89	15	Educational, NOT COVERED
Wender Utah Rating Scale	Behavior Rating Scale	Adult	15	May not be covered as stand-alone measure
Wepman Auditory Discrimination Test	Neuropsychological	4-8	20	Primarily Neuropsychological
Wepman’s Auditory Memory Battery	memory - LD	5-8	15	May also be educational
Western Aphasia Battery	Neuropsychological	Adol +	75	Primarily Neuropsychological
Western Personality Inventory	Chemical Depend	18+	15	Not covered as neuro/psychological testing
Whitaker Index of Schizophrenic Thinking (WiST)	Symptom Screen	16+	15	May not be covered as stand-alone measure
Wide Range Achievement Test – 3rd Edition (WRAT-3)	Neuropsychological	5+	30	May also be educational
Wide Range Achievement Test – 4th Edition (WRAT-4)	Neuropsychological	5=	40-60	May also be educational
Wide Range Assessment of Memory & Learning (WRAML)	Neuropsychological	5-17	60	May also be educational
Wide Range Assessment of Visual Motor Abilities (WRAVMA)	Neuropsychological	3-17	45	May also be educational
Wisconsin Card Sorting Test (WCST)	Neuropsychological	12+	45	

Woodcock-Johnson Psychoeducational Battery (Achievement)	academic achievement	2+	90	Educational, NOT COVERED
Woodcock-Johnson Psychoeducational Battery (Cognitive)	IQ test	2+	90	May also be educational
Woodcock Language Proficiency Battery-R	language	2-Adult	60	May also be educational
Woodcock Reading Mastery Tests-R	academic achievement	5-75	60	Educational, NOT COVERED
Working Memory Test Battery for Children	Neuropsychological	5-15	60	Primarily neuropsychological
Yale-Brown Obsessive Compulsive Scale	Personality	Adult	15	
Yale Food Addiction Scale	Personality	Adult	15	
Zung Depression Index	Rating Scale	Adult	5	Not covered as stand-alone