Title: Neuroscience Technician II
Position #:
Department: Psychiatry (Neuropsychology/Brain Imaging Lab)
Category: Non Exempt
Reports to: Principal Investigator (911600)
Date: 2004
Position Purpose

To administer neuropsychological tests and functional neuroimaging studies to patients and to control, score and norm the results, and perform activities in support of research studies.

Key Accountabilities

Neuropsychological Tests

· Accurately administers clinical and research neuropsychological test batteries, which require strict adherence to a large number of standardized procedures.
· Observes and records patient’s behavior during one-on-one test administration; monitor patient’s progress and notify supervisor when change in battery may be indicated.
· Elicits patient’s best performance by providing/creating a pleasant and safe environment for the patient; evaluates and responds to patient’s needs during evaluation.
· Accurately scores and norms tests in accordance with scoring manual; describes qualitative errors, and completes associated forms.
· Monitors patients’ mood, behavior, and any suicidal or homicidal ideation during testing, and notifies supervisor appropriately.
· Accurately enters data into databases, participates in quality assurance procedures, and maintains quality assurance standards
· Participates in skill development and quality assurance meetings and didactics.
Research Support

· Recruits research subjects into protocols using good communication skills both in person and on the telephone; applies inclusion/ exclusion criteria and screens accordingly.
· Conducts literature reviews secures articles, updates Endnote or equivalent databases, and downloads PDF files into an electronic reference library.
MRI Tests

· Develops new cognitive tests and functional magnetic resonance imaging probes in cooperation with supervisor; becomes familiar with specialized fMRI task design and analysis software (e.g., Matlab; Macromedia Director; Presentation); carries out pilot testing of new tasks and tabulates results; uses results to revise tasks as needed.
· Administers functional MRI tasks during scanning; transfers and properly documents electronic scan data; becomes familiar with specialized scan processing software and processes functional
· MRI scans; scores fMRI performance data using specialized spreadsheets; assists supervisor with statistical analyses using Statistical Parametric Mapping and related software packages.
· Processes structural MRI scans, including data transfer, preprocessing, and volumetric measurement of brain structures and brain lesions using BRAINS, Alice, Analyze and related software packages.
Miscellaneous

· Assists in preparation of grants and manuscripts.
· Assists in training new technicians and others.
· Assists in coordination of service/lab activities among various projects.
Performs other duties as assigned.

Position Requirements

	· Skills & Knowledge

· Excellent organizational skills and ability to set priorities.

· Ability to train other technicians

· Ability to learn quickly

· Ability to pay close attention to details

· Ability to adjust to changing plans, schedules and deadlines

· Ability to work independently and as a member of a team

· Competence in personal computer database and spreadsheet applications such as Excel and Access

· Excellent verbal communication skills and ability to interact confidently with patients, supervisors and physicians with a high degree of tact, discretion and professionalism

· Sensitivity to patient concerns

· Desire to work with children and adults with neurological and psychiatric disorders

· Ability to accurately summarize and communicate information

· Knowledge of research and mental health constructs

· Ability to synthesize and accurately summarize data

· Ability to successfully recruit clinical research subjects with major neurological and psychiatric disorders

	· Experience

· Two years of relevant experience in a health or social science, clinical/ research setting.

· Demonstrated experience and expertise in project management or project coordination is highly desirable

· Experience in administration of neuropsychological tests or other standardized tests also a plus.

· Experience with medical image analysis methods and use of Linux and SGI workstations helpful.

	· Education

· Bachelor’s degree or the equivalent.

2

