

Kristu Jayanti College

AUTONOMOUS

Bengaluru

Reaccredited 'A' Grade by NAAC | Affiliated to Bengaluru North University

Department of Psychology Psychology Lab Index 2020-2021

SL:No	LAB INSTRUMENT DETAILS
1.	16 PF .Questionnaire-form C
2.	A general test of creativity
3.	Absolute limen for sensory stimuli
4.	Aesthesio meter
5.	Beck Depression Inventory II (BID-II)
6.	Bell's Adjustment I inventory
7.	Benton Visual Retention Kit
8.	Bhatia's Battery of performance test of intelligence
9.	Brain model
10.	Career preference record by Vivek Bhargava
11.	Chatterjee's non-language preference Record
12.	Childhood Autism Rating scale
13.	Children apperception test (Indian adaption) by Uma choudary
14.	Children self-concept scale
15.	Chunking on recall cards
16.	Comprehend Internet Schedule (only Quertermain)
17.	Concept formation
18.	Constancy Phenomenon-size/shape/colour
19.	Creativity
20.	Cueing lists
21.	David's Battery of Differential abilities
22.	Decision making style by Noor Johan
23.	Deo -Mohan achievement scale
24.	Depth Perception
25.	Development screening test by Barth Raj
26.	Differential Aptitude Test(DATB)
27.	Differential liemen for wts
28.	Directed observation board with a set of questions and key
29.	DL for length using paired comparison and rank order
30.	Draw a man test by Pramila Pathak
31.	Dyslexia early screening test 2 nd edition
32.	EGMAT
33.	Electric Phi- Phenomena
34.	Electrical dept. perception
35.	Electrical Peterson rational learning
36.	Electrical Yerkes's multiple choice
37.	Electronic maze learning with electronic impulse counter
38.	Emotional intelligence inventory by S.K. Mangal
39.	Emotional maturity scale
40.	Employee mental health inventory by Jagadeesh
41.	Eye perimeter- table model

42.	Eysenck Personality Questionnaire
43.	Eysenck Personality Questionnaire-R
44.	FIRO-B Only Questionnaire
45.	Galton bar with stands
46.	Group Social Problem Solving Assessment
47.	Guidance Needs Inventory
48.	GSR BIOFEEDBACK "BIOTRAINER"
49.	Habit interference board with cards
50.	IE Scale of Locus of Control
51.	Indian adaption of children intelligence scale MISC
52.	Indian modification for children intelligence scale
53.	IPAT Anxiety scale
54.	Job Satisfaction scale
55.	Knox cube imitation test
56.	Leadership effectiveness scale by Haskin Taj
57.	Learning style Inventory by Dr. Surya Rekha
58.	letter cancellation sheets
59.	Letter digit substitution test
60.	Levels of processing
61.	Life Satisfaction scale
62.	Managerial aptitude scale by Upindhar Dhār & Mishra
63.	Managerial creativity scale by Upindhar Dhār
64.	Mapping of retinal colour zone: eye perimeter
65.	Massed VS .Spaced learning
66.	Minnesota rate of manipulation test
67.	Motivational Analyzing list
68.	Mullerlyer illusion board with stand
69.	Multifactor interest questionnaire by Kapoor
70.	NEO tm Five Factor Inventory-3 (NEO tm – FFI-3) Adult Form
71.	Occupational stress Index by Srivastava
72.	Organizational climate scale by Dhanjoy pethe
73.	Paired associative learning cards
74.	Paired Associative learning using Peterson's learning apparatus
75.	Parent-child relationship scale by Nalini Rao
76.	Personal Value Questionnaire
77.	PGI General well Learning
78.	PGI Memory Scale
79.	Priming
80.	Problem solving ability test based on TOL test
81.	Quality of work life by Snthosh Dhār
82.	Rathus Assertiveness
83.	Retroactive inhibition test
84.	Rorschach Lnk blot test

85.	Seguin Form Board Test
86.	Self-concept scale by Dr. Vijayashri Ravi
87.	Semantic memory
88.	Serial position curve
89.	Single Personal Stress Source Inn entry
90.	Size constancy apparatus (triangle)
91.	Size wt. Illusion box
92.	Skill learning - mirror drawing/mazes
93.	SPS 1
94.	Standard Progressive Matrices by Raven
95.	Strop effect test material
96.	Students problem check list
97.	Study habit inventory by Plasane & Sharma
98.	Sustained & Focused Attention
99.	Tachistoscope with signal detection cards
100.	Teacher attitude inventory by Ahluwalia
101.	Teaching aptitude test battery by R.P Singh
102.	Test of intelligence-Jalota
103.	The General Health Questionnaire
104.	Thematic apperception test (Indian adaptation) by Uma Choudhury
105.	Thematic Apperception Test (Indian modification) by Mehrotra
106.	Tower of London- Problem solving
107.	Tweezers Dexterity Board
108.	Type 4 & Type B 8 SCALE
109.	Verbal Working Memory -N Back task
110.	Vineland II
111.	Vineland social maturity scale
112.	Visual perception test
113.	Wisconsin Card Sorting Test
114.	Work motivation questionnaire by Agrawal
115.	Yerkes Multiple Choice