

List of Psychological Tests

- A. **Tests of Intelligence**
1. Stanford – Binet Intelligence Scale(Hindi Adaptation)
 2. Alexander’s pass along test
 3. G.M.A.T.
 4. IQ test – by Jalota
 5. Bhatia Battery
 6. Weschler’s Adult Performance Scale of Intelligence
 7. Memory Drum
 8. Koh’s Block Design Test
 9. Reven’s Progressive Matrices (Non – Verbal)
- B. **Tests of learning**
1. Human Maze
 2. Finger Maze
 3. Mirror drawing
 4. Tachistoscope
- C. **Tests of attitude**
1. Aprc Comprehensive Attitude Scale
 2. Rao' School Attitude Inventory
- D. **Tests of personality**
1. Sixteen P.F.
 2. Maudsley personality inventory
 3. Introvention – extroversion test
 4. Multidimensional personality inventory
 5. T.A.T.
 6. C.A.T.
 7. Rorschach ink blot test
 8. Multivariable personality inventory
- E. **Test of ability**
1. General science ability test
 2. Reasoning ability test
- F. **Test of aptitude**
1. Teaching aptitude test
 2. Battery of mechanical aptitude test
 3. Teacher effectiveness scale

- G. **Test of interest**
1. Educational interest profile
 2. Mathematical interest inventory
 3. Vocational interest record
 4. Educational interest inventory
- H. **Tests of creativity**
1. Creativity – verbal – by Baker Mehdi
 2. Creativity – Non verbal – by Baker Mehdi
 3. Creativity – by B.K. Passi
- I. **Tests of adjustment**
1. Adjustment inventory – by Sinha & Singh
 2. Roger’s test of personality adjustment
- J. **Tests of anxiety**
1. Taylor’s anxiety scale
 2. Manifest anxiety scale – by Dr. S.C. Joshi
- K. B.G.T.C. scale (Baroda General teaching competency scales)
- **by B.K. Passi and others**
- L. Teacher effectiveness test
- M. Youth Problem Inventory
- N. Problem Solving ability test
- O. Depression Scale
- P. Home environment inventory
- **by K.S. Mishra**
- Q. Emotional Intelligence inventory
- **by S.K. Mangal**
- R. Self- Concept Inventory
- **by Mukta Rani Rastogi**