

WISC®-V^{A&NZ}

Wechsler Intelligence Scale for Children®-Fifth Edition: Australian and New Zealand
Score Report

Examinee Name	Sample Report	Date of Report	07/03/2016	
Examinee ID	12345	Year/Grade	Year/Grade 3	
Date of Birth	24/11/2008	Primary Language	English	
Gender	Male	Handedness	Right	
Race/Ethnicity	Australian	Examiner Name	Sample Examiner	
Date of Testing	06/03/2016	Age at Testing	7 years 3 months	Retest? No

Comments:

Copyright© 2014 by NCS Pearson, Inc. Australian and New Zealand adaptation copyright © 2016 by NCS Pearson, Inc. All rights reserved.
Adapted and reproduced by Pearson Australia Assessment Inc.

Pearson, the **PSI logo**, **PsychCorp**, **Wechsler**, **Wechsler Intelligence Scale for Children**, and **WISC** are trademarks in the U.S. and/or other countries of Pearson Education, Inc., or its affiliate(s).

[1.3 / RE1 / QG1]

PRIMARY SUMMARY

Subtest Score Summary

Scale	Subtest Name		Total Raw Score	Scaled Score	Percentile Rank	Age Equivalent	SEM
Verbal Comprehension	Similarities	SI	25	14	91	10:2	1.27
	Vocabulary	VC	21	13	84	8:6	1.24
	(Information)	IN	15	12	75	8:2	1.20
	(Comprehension)	CO	19	15	95	10:6	1.47
Visual Spatial	Block Design	BD	30	14	91	10:2	1.37
	Visual Puzzles	VP	16	14	91	9:6	0.99
Fluid Reasoning	Matrix Reasoning	MR	14	10	50	7:2	0.99
	Figure Weights	FW	17	11	63	8:2	0.52
	(Picture Concepts)	PC	13	13	84	9:2	1.24
	(Arithmetic)	AR	14	11	63	7:6	1.08
Working Memory	Digit Span	DS	30	16	98	13:6	1.04
	Picture Span	PS	18	8	25	6:2	0.85
	(Letter-Number Seq.)	LN	11	9	37	6:6	1.16
Processing Speed	Coding	CD	26	8	25	6:2	1.24
	Symbol Search	SS	19	8	25	<6:2	1.53
	(Cancellation)	CA	43	9	37	6:10	1.41

Subtests used to derive the FSIQ are bolded. Secondary subtests are in parentheses.

Subtest Scaled Score Profile

PRIMARY SUMMARY (CONTINUED)

Composite Score Summary

Composite		Sum of Scaled Scores	Composite Score	Percentile Rank	95% Confidence Interval	Qualitative Description	SEM
Verbal Comprehension	VCI	27	118	88	109-124	High Average	4.74
Visual Spatial	VSI	28	122	93	112-128	Very High	4.97
Fluid Reasoning	FRI	21	103	58	96-110	Average	3.00
Working Memory	WMI	24	112	79	105-118	High Average	3.67
Processing Speed	PSI	16	89	23	81-100	Low Average	5.61
Full Scale IQ	FSIQ	86	117	87	111-122	High Average	3.00

Confidence intervals are calculated using the Standard Error of Estimation.

Composite Score Profile

Note. Vertical bars represent the Confidence Intervals.

PRIMARY ANALYSIS

Index Level Strengths and Weaknesses

Index	Score	Comparison Score	Difference	Critical Value	Strength or Weakness	Base Rate
VCI	118	108.8	9.2	12.94		<=25%
VSI	122	108.8	13.2	13.42		<=15%
FRI	103	108.8	-5.8	9.50		<=25%
WMI	112	108.8	3.2	10.76		>25%
PSI	89	108.8	-19.8	14.80	W	<=5%

Comparison score mean derived from the five index scores (MIS).
 Statistical significance (critical values) at the .01 level.
 Base rates are reported by ability level.

Index Level Pairwise Difference Comparisons

Index Comparison	Score 1	Score 2	Difference	Critical Value	Significant Difference	Base Rate
VCI - VSI	118	122	-4	17.72	N	43.8%
VCI - FRI	118	103	15	14.47	Y	16.9%
VCI - WMI	118	112	6	15.47	N	42.7%
VCI - PSI	118	89	29	18.95	Y	5.6%
VSI - FRI	122	103	19	14.98	Y	7.9%
VSI - WMI	122	112	10	15.94	N	27.0%
VSI - PSI	122	89	33	19.34	Y	1.1%
FRI - WMI	103	112	-9	12.23	N	23.6%
FRI - PSI	103	89	14	16.41	N	32.6%
WMI - PSI	112	89	23	17.30	Y	10.1%

Statistical significance (critical values) at the .01 level.
 Base rates are reported by ability level.

PRIMARY ANALYSIS (CONTINUED)

Subtest Level Strengths and Weaknesses

Subtest	Score	Comparison Score	Difference	Critical Value	Strength or Weakness	Base Rate
SI	14	11.6	2.4	3.92		<=10%
VC	13	11.6	1.4	3.84		<=25%
BD	14	11.6	2.4	4.20		<=15%
VP	14	11.6	2.4	3.14		<=15%
MR	10	11.6	-1.6	3.14		<=25%
FW	11	11.6	-0.6	1.93		>25%
DS	16	11.6	4.4	3.28	S	<=5%
PS	8	11.6	-3.6	2.77	W	<=5%
CD	8	11.6	-3.6	3.84		<=10%
SS	8	11.6	-3.6	4.66		<=10%

Comparison score mean derived from the ten primary subtest scores (MSS-P).
 Statistical significance (critical values) at the .01 level.

Subtest Level Pairwise Difference Comparisons

Subtest Comparison	Score 1	Score 2	Difference	Critical Value	Significant Difference	Base Rate
SI - VC	14	13	1	3.96	N	37.8%
BD - VP	14	14	0	4.11	N	
MR - FW	10	11	-1	3.48	N	44.1%
DS - PS	16	8	8	3.46	Y	1.1%
CD - SS	8	8	0	5.08	N	

Statistical significance (critical values) at the .01 level.

ANCILLARY SUMMARY

Index Score Summary

Composite		Sum of Scaled/ Standard Scores	Index Score	Percentile Rank	Confidence Interval	Qualitative Description	SEM
Ancillary							
Quantitative Reasoning	QRI	22	106	66	99-112	Average	3.35
Auditory Working Memory	AWMI	25	113	81	106-119	High Average	4.50
Nonverbal	NVI	65	106	66	100-111	Average	3.00
General Ability	GAI	62	116	86	109-121	High Average	3.35
Cognitive Proficiency	CPI	40	100	50	93-107	Average	4.24

Ancillary index scores are reported using standard scores.
 A 95% confidence level is reported for ancillary index scores.

Ancillary Index Score Profile

Note. Vertical bars represent the Confidence Intervals.

ANCILLARY ANALYSIS

Index Level Pairwise Difference Comparisons

Index Comparison	Score 1	Score 2	Difference	Critical Value	Significant Difference	Base Rate
Ancillary						
GAI - FSIQ	116	117	-1	3.58	N	44.2%
GAI - CPI	116	100	16	10.59	Y	18.6%
WMI - AWMI	112	113	-1	5.59	N	39.3%

Statistical significance (critical values) at the .05 level.

For comparisons between GAI and other index scores, base rates are reported by GAI ability level. For remaining comparisons, base rates are reported by FSIQ ability level.

Subtest Level Pairwise Difference Comparisons

Subtest Comparison	Score 1	Score 2	Difference	Critical Value	Significant Difference	Base Rate
Ancillary						
FW - AR	11	11	0	2.42	N	
DS - LN	16	9	7	2.55	Y	0.9%

Statistical significance (critical values) at the .05 level.

Base rates are reported by overall sample.

PROCESS ANALYSIS

Total Raw Score to Scaled Score Conversion

Process Score		Raw Score	Scaled Score
Block Design No Time Bonus	BDn	-	-
Block Design Partial Score	BDp	-	-
Digit Span Forward	DSf	18	19
Digit Span Backward	DSb	6	9
Digit Span Sequencing	DSs	6	10
Cancellation Random	CAr	20	9
Cancellation Structured	CAs	23	9

Process Level Pairwise Difference Comparisons (Scaled Scores)

Process Score Comparison	Score 1	Score 2	Difference	Critical Value	Significant Difference	Base Rate
BD - BDn	-	-	-	-	-	-
BD - BDp	-	-	-	-	-	-
DSf - DSb	19	9	10	4.67	Y	0.2%
DSf - DSs	19	10	9	4.53	Y	0.2%
DSb - DSs	9	10	-1	4.42	N	42.0%
LN - DSs	9	10	-1	3.90	N	44.3%
CAr - CAs	9	9	0	4.73	N	

Statistical significance (critical values) at the .01 level.

PROCESS ANALYSIS (CONTINUED)

Total Raw Score to Base Rate Conversion

Process Score		Raw Score	Base Rate
Longest Digit Span Forward	LDSf	6	19.2%
Longest Digit Span Backward	LDSb	-	-
Longest Digit Span Sequence	LDSs	-	-
Longest Picture Span Stimulus	LPSs	-	-
Longest Picture Span Response	LPSr	-	-
Longest Letter-Number Sequence	LLNs	-	-
Block Design Dimension Errors	BDde	-	-
Block Design Rotation Errors	BDre	-	-
Coding Rotation Errors	CDre	-	-
Symbol Search Set Errors	SSse	-	-
Symbol Search Rotation Errors	SSre	-	-

Base rates are reported by age group.

Process Level Pairwise Difference Comparisons (Raw Scores)

Process Score Comparison	Raw Score 1	Raw Score 2	Difference	Base Rate
LDSf - LDSb	-	-	-	-
LDSf - LDSs	-	-	-	-
LDSb - LDSs	-	-	-	-

End of Report