

WISC-IV Integrated Composite Score Profile

Vertical bar represents the standard error of measurement

WISC-IV Integrated Composite Scores and Standard Error of Measurement

Composite	Score	SEM	Composite	Score	SEM
VCI	XX	XX	PSI	XX	XX
PRI	XX	XX	FSIQ	XX	XX
WMI	XX	XX			

Preliminary Sample Report Version 1.0

WISC-IV Integrated Subtest Scaled Score Profile

Vertical bar represents the Standard Error of Measurement

WISC-IV Integrated Subtest Scaled Scores and Standard Error of Measurement

Subtest	Score	SEM	Subtest	Score	SEM
Similarities (SI)	XX	XX	Picture Completion (PCm)	XX	XX
Vocabulary (VC)	XX	XX	Digit Span (DS)	XX	XX
Comprehension (CO)	XX	XX	Letter-Number Sequencing (LN)	XX	XX
Information (IN)	XX	XX	Arithmetic (AR)	XX	XX
Word Reasoning (WR)	XX	XX	Coding (CD)	XX	XX
Block Design (BD)	XX	XX	Symbol Search (SS)	XX	XX
Picture Concepts (PCn)	XX	XX	Cancellation (CA)	XX	XX
Matrix Reasoning (MR)	XX	XX			

Preliminary Sample Report Version 1.0

Index Level Discrepancy Comparisons

Index Comparisons	Index Score 1	Index Score 2	Diff.	Critical Value	Sig. Diff. Y/N	Base Rate
VCI – PRI	XX	XX	-XX	X.XX	Y	XX.X%
VCI – WMI	XX	XX	XX	X.XX	N	XX.X%
VCI – PSI	XX	XX	-XX	X.XX	Y	XX.X%
PRI – WMI	XX	XX	-XX	X.XX	Y	XX.X%
PRI – PSI	XX	XX	-XX	X.XX	Y	XX.X%
WMI – PSI	XX	XX	-XX	X.XX	Y	XX.X%

Base Rate by overall sample

Statistical Significance (Critical Values) at the .05 level

Differences between Subtest and Mean of Subtest Scores

Subtest	Subtest Scaled Score	Mean Scaled Score	Diff.	Critical Value	S/W	Base Rate
Block Design	XX	XX	-XX	X.XX	W	XX.X%
Similarities	XX	XX	XX	X.XX	S	XX.X%
Digit Span	XX	XX	-XX	X.XX		XX.X%
Picture Concepts	XX	XX	XX	X.XX	S	XX.X%
Coding (<i>only if overall mean</i>)	XX	XX	-XX	X.XX		XX.X%
Vocabulary	XX	XX	XX	X.XX		XX.X%
Letter-Number Sequencing	XX	XX	XX	X.XX		XX.X%
Matrix Reasoning	XX	XX	XX	X.XX	W	XX.X%
Comprehension	XX	XX	XX	X.XX		XX.X%
Symbol Search	XX	XX	XX	X.XX		XX.X%

Overall: Mean = XX.XX, Scatter = XX, Base Rate = XX.X%

Statistical Significance (Critical Values) at the .05 level

Subtest Level Discrepancy Comparison

Discrepancy Comparisons	Scaled Score 1	Scaled Score 2	Diff.	Critical Value	Sig. Diff. Y/N	Base Rate
Digit Span – Letter-Number Sequencing	XX	XX	-XX	X.XX	Y	XX.X%
Coding – Symbol Search	XX	XX	XX	X.XX	N	XX.X%
Similarities – Picture Concepts	XX	XX	-XX	X.XX	Y	XX.X%

Statistical Significance (Critical Values) at the .05 level

Verbal Comprehension Subtest Score Summary (Total Raw Score to Scaled Score Conversions)

Subtest	Raw Score	Scaled Score	Percentile Rank
Similarities	XX	XX	XX
Vocabulary	XX	XX	XX
Comprehension	XX	XX	XX
(Information)	XX	XX	XX
(Word Reasoning)	XX	XX	XX

Preliminary Sample Report Version 1.0

Copyright © 2008 by Pearson Education, Inc. or its affiliate(s). All rights reserved.

Pearson and the Pearson logo are trademarks, in the U.S. and/or other countries, of Pearson Education, Inc. or its affiliate(s).

Verbal Domain Process Score Summary (Total Raw Score to Scaled Score Conversions)

Process Score	Raw Score	Scaled Score	Percentile Rank
Similarities Multiple Choice	XX	XX	XX
Vocabulary Multiple Choice	XX	XX	XX
Picture Vocabulary Multiple Choice	XX	XX	XX
Comprehension Multiple Choice	XX	XX	XX
Information Multiple Choice	XX	XX	XX

Verbal Domain Discrepancy Comparisons

Subtest/Process Score	Scaled Score 1	Scaled Score 2	Diff.	Critical Value	Sig. Diff. Y/N	Base Rate
Similarities – Similarities Multiple Choice	XX	XX	XX	X.XX	Y	XX.X%
Vocabulary – Vocabulary Multiple Choice	XX	XX	XX	X.XX	N	XX.X%
Vocabulary – Picture Vocabulary Multiple Choice	XX	XX	XX	X.XX	Y	XX.X%
Vocabulary Multiple Choice – Picture Vocabulary Multiple Choice	XX	XX	XX	X.XX	Y	XX.X%
Comprehension – Comprehension Multiple Choice	XX	XX	XX	X.XX	N	XX.X%
Information – Information Multiple Choice	XX	XX	XX	X.XX	Y	XX.X%

Statistical Significance (Critical Values) at the .05 level

Perceptual Reasoning Subtest Score Summary (Total Raw Score to Scaled Score Conversions)

Subtests	Raw Score	Scaled Score	Percentile Rank
Block Design	XX	XX	XX
Picture Concepts	XX	XX	XX
Matrix Reasoning	XX	XX	XX
(Picture Completion)	XX	XX	XX

Perceptual Domain Process Score Summary (Total Raw Score to Scaled Score Conversions)

Process Score	Raw Score	Scaled Score	Percentile Rank
Block Design No Time Bonus	XX	XX	XX
Block Design Multiple Choice	XX	XX	XX
Block Design Multiple Choice No Time Bonus	XX	XX	XX
Elithorn Mazes	XX	XX	XX
Elithorn Mazes No Time Bonus	XX	XX	XX
Additional Process Score for Research Use			
Block Design PA	XX	XX	XX

Norms for Block Design PA are taken from the WISC–III PI.

Preliminary Sample Report
Version 1.0

Perceptual Domain Discrepancy Comparisons

Subtest/Process Score	Scaled Score 1	Scaled Score 2	Diff.	Critical Value	Sig. Diff. Y/N	Base Rate
Block Design – Block Design No Time Bonus	XX	XX	XX	x.xx	Y	xx.x%
Block Design – Block Design Multiple Choice	XX	XX	XX	x.xx	N	xx.x%
Block Design Multiple Choice – Elithorn Mazes	XX	XX	XX	x.xx	Y	xx.x%
Block Design Multiple Choice – Block Design Multiple Choice No Time Bonus	XX	XX	XX	x.xx	Y	xx.x%
Matrix Reasoning – Elithorn Mazes	XX	XX	XX	x.xx	N	xx.x%
Cancellation – Elithorn Mazes	XX	XX	XX	x.xx	N	xx.x%
Elithorn Mazes – Elithorn Mazes No Time Bonus	XX	XX	XX	x.xx	Y	xx.x%

Statistical Significance (Critical Values) at the .05 level

Working Memory Subtest Score Summary (Total Raw Score to Scaled Score Conversions)

Subtests	Raw Score	Scaled Score	Percentile Rank
Digit Span	XX	XX	XX
Letter-Number Sequencing (Arithmetic)	XX	XX	XX

Working Memory Domain Process Score Summary: Initial Encoding (Total Raw Score to Scaled Score Conversions)

Process Score	Raw Score	Scaled Score	Percentile Rank
Digit Span Forward	XX	XX	XX
Visual Digit Span	XX	XX	XX
Spatial Span Forward	XX	XX	XX
Letter Span Nonrhyming	XX	XX	XX
Letter Span Rhyming	XX	XX	XX
Additional Process Scores for Research Use			
	Raw Score		Base Rate
Longest Digit Span Forward	XX		xx.x%
Longest Visual Digit Span	XX		xx.x%
Longest Spatial Span Forward	XX		xx.x%
Longest Letter Span Rhyming	XX		xx.x%
Longest Letter Span Non-Rhyming	XX		xx.x%

Preliminary Sample Report Version 1.0

Working Memory Domain Discrepancy Comparisons: Initial Encoding

Subtest/Process Score	Scaled Score 1	Scaled Score 2	Diff.	Critical Value	Sig. Diff. Y/N	Base Rate
Digit Span Forward – Visual Digit Span	XX	XX	XX	X.XX	Y	XX.X%
Digit Span Forward – Spatial Span Forward	XX	XX	XX	X.XX	N	XX.X%
Digit Span Forward – Letter Span Non-Rhyming	XX	XX	XX	X.XX	Y	XX.X%
Visual Digit Span – Spatial Span Forward	XX	XX	XX	X.XX	Y	XX.X%
Letter Span Non-Rhyming – Letter Span Rhyming	XX	XX	XX	X.XX	Y	XX.X%
Additional Discrepancy Comparisons for Research Use						
Digit Span Forward – Letter Span Rhyming	XX	XX	XX	X.XX	Y	XX.X%
Visual Digit Span – Letter Span Non-Rhyming	XX	XX	XX	X.XX	Y	XX.X%
Visual Digit Span – Letter Span Rhyming	XX	XX	XX	X.XX	Y	XX.X%
Spatial Span Forward – Letter Span Non-Rhyming	XX	XX	XX	X.XX	Y	XX.X%
Spatial Span Forward – Letter Span Rhyming	XX	XX	XX	X.XX	Y	XX.X%

Statistical Significance (Critical Values) at the .05 level

Working Memory Domain Process Score Summary: Mental Manipulation (Total Raw Score to Scaled Score Conversions)

Process Score	Raw Score	Scaled Score	Percentile Rank
Digit Span Backward	XX	XX	XX
Spatial Span Backward	XX	XX	XX
Letter–Number Sequencing PA	XX	XX	XX
Arithmetic PA Part A	XX	XX	XX
Arithmetic PA Part B	XX	XX	XX
Written Arithmetic	XX	XX	XX
Additional Process Scores for Research Use			
Arithmetic with Time Bonus	XX	XX	XX
Arithmetic PA Part A with Time Bonus	XX	XX	XX
	Raw Score	Base Rate	
Longest Digit Span Backward	XX	XX.X%	
Longest Spatial Span Backward	XX	XX.X%	
Longest Letter-Number Sequence	XX	XX.X%	
Longest Letter-Number Sequence PA	XX	XX.X%	

Preliminary Sample Report Version 1.0

Working Memory Domain Discrepancy Comparisons: Mental Manipulation

Subtest/Process Score	Scaled Score 1	Scaled Score 2	Diff.	Critical Value	Sig. Diff. Y/N	Base Rate
Letter-Number Sequencing – Digit Span Backwards	XX	XX	XX	x.xx	Y	xx.x%
Letter-Number Sequencing – Letter-Number Sequencing PA	XX	XX	XX	x.xx	Y	xx.x%
Digit Span Backwards – Spatial Span Backwards	XX	XX	XX	x.xx	N	xx.x%
Arithmetic – Arithmetic PA Part A	XX	XX	XX	x.xx	N	xx.x%
Arithmetic – Arithmetic PA Part B	XX	XX	XX	x.xx	Y	xx.x%
Arithmetic – Written Arithmetic	XX	XX	XX	x.xx	Y	xx.x%
Additional Discrepancy Comparisons for Research Use						
Letter-Number Sequencing – Spatial Span Backwards	XX	XX	XX	x.xx	N	xx.x%
Digit Span Backwards – Letter-Number Sequencing PA	XX	XX	XX	x.xx	N	xx.x%
Spatial Span Backwards – Letter-Number Sequencing PA	XX	XX	XX	x.xx	N	xx.x%
Arithmetic PA Part A – Arithmetic PA Part B	XX	XX	XX	x.xx	N	xx.x%
Arithmetic PA Part A – Written Arithmetic	XX	XX	XX	x.xx	N	xx.x%
Arithmetic PA Part B – Written Arithmetic	XX	XX	XX	x.xx	N	xx.x%
Arithmetic - Arithmetic With Time Bonus	XX	XX	XX	x.xx	Y	xx.x%
Arithmetic PA Part A – Arithmetic PA Part A With Time Bonus	XX	XX	XX	x.xx	N	xx.x%

Statistical Significance (Critical Values) at the .05 level

Working Memory Domain Discrepancy Comparisons: Initial Encoding vs. Mental Manipulation

Process Score	Scaled Score 1	Scaled Score 2	Diff.	Critical Value	Sig. Diff. Y/N	Base Rate
Digit Span Forward – Digit Span Backward	XX	XX	XX	x.xx	N	xx.x%
Spatial Span Forward – Spatial Span Backward	XX	XX	XX	x.xx	Y	xx.x%
Additional Discrepancy Comparison for Research Use						
Digit Span Forward – Arithmetic	XX	XX	XX	x.xx	Y	xx.x%
Longest Digit Span Forward – Longest Digit Span Backward	XX	XX	XX	x.xx	Y	xx.x%
Longest Spatial Span Forward – Longest Spatial Span Backward	XX	XX	XX	x.xx	N	xx.x%
Longest Letter-Number Sequencing – Longest Letter-Number Sequencing PA	XX	XX	XX	x.xx	Y	xx.x%
Longest Letter Span Non-Rhyming – Longest Letter Span Rhyming	XX	XX	XX	x.xx	Y	xx.x%

Statistical Significance (Critical Values) at the .05 level

Processing Speed Subtest Scores Summary (Total Raw Score to Scaled Score Conversions)

Subtests	Raw Score	Scaled Score	Percentile Rank
Coding	XX	XX	XX
Symbol Search	XX	XX	XX
(Cancellation)	XX	XX	XX

Preliminary Sample Report Version 1.0

Copyright © 2008 by Pearson Education, Inc. or its affiliate(s). All rights reserved.

Pearson and the Pearson logo are trademarks, in the U.S. and/or other countries, of Pearson Education, Inc. or its affiliate(s).

Processing Speed Domain Process Score Summary (Total Raw Score to Scaled Score Conversions)

Process Score	Raw Score	Scaled Score	Percentile Rank
Cancellation Random	xx	xx	xx
Cancellation Structured	xx	xx	xx
Coding Copy	xx	xx	xx

Processing Speed Domain Process Score Summary (Total Raw Score to Base Rate Conversions)

Process Score	Search Pattern (A-B-C-D)	Base Rate
Cancellation Random Strategy	B	xx
Cancellation Structured Strategy	A	xx

Processing Speed Domain Discrepancy Comparisons

Subtest/Process Score	Scaled Score 1	Scaled Score 2	Diff.	Critical Value	Sig. Diff. Y/N	Base Rate
Coding – Coding Copy	xx	xx	xx	x.xx	Y	xx.x%
Cancellation Random – Cancellation Structured	xx	xx	xx	x.xx	Y	xx.x%
Additional Discrepancy Comparison for Research Use						
Cancellation – Coding Copy	xx	xx	xx	x.xx	Y	xx.x%

Statistical Significance (Critical Values) at the .05 level

Processing Speed Domain Process Score Summary: Coding Recall (Total Raw Score to Base Rate Conversions)

Process Score	Raw Score	Base Rate
CDR Cued Symbol Recall	xx	xx
CDR Free Symbol Recall	xx	xx
CDR Cued Digit Recall	xx	xx

Processing Speed Time Interval Performance

	30" Interval	Number Test Items	Mean/SD Number Attempted	Difference ≥ 1 SD Y or N	Difference ≥ 2 SD Y or N	Faster or Slower (F or S)
Coding	1" – 30"	xx	xx/xx	Y	Y	F
	31" – 60"	xx	xx/xx	Y	Y	F
	61" – 90"	xx	xx/xx	Y	N	S
Coding Copy	1" – 30"	xx	xx/xx	N	N	F
	31" – 60"	xx	xx/xx	N	N	S
	61" – 90"	xx	xx/xx	Y	Y	S

Statistical Significance (Critical Values) at the .05 level

Preliminary Sample Report
Version 1.0