A COMPREHENSIVE, CONTEMPORARY ASSESSMENT SYSTEM

A Comprehensive, Contemporary Assessment System

Riverside Insights[™] is pleased to offer the Fourth Edition of the trusted, groundbreaking leader in individually administered assessments: *Woodcock-Johnson®* (WJ IV[™]).

Why Test with WJ IV?

- A single, comprehensive testing suite with solutions for early childhood through adult and senior testing.
- Updated and expanded interpretive model includes Gf-Gc Composite for comparison to measures of academic achievement, cognitive processing and oral language.
- New domain-specific scholastic aptitude clusters that allow for efficient and valid predictions of academic achievement.

WJ IV offers the ease of use and flexibility that examiners need to accurately evaluate learning problems for children and adults in a way that no other assessment solution can.

"The **WJ IV**...allows practitioners to complete thorough evaluations using the same family of instruments. When I administer a battery that is less comprehensive, I complement my evaluations and test my hypotheses with the **WJ IV**."

 Erick Lopez, Bilingual Educational Diagnostician/ Certified Specialist in Psychometry for Galena Park ISD

The Woodcock-Johnson IV (WJ IV) system is structured to create comprehensive cognitive, achievement, and oral language batteries that can be used in conjunction with one another or as stand alone batteries. New tests and clusters in WJ IV are engineered to provide the most diagnostically useful interpretations. WJ IV consists of three independent and co-normed batteries can be used independently or in any combination:

- WJ IV Tests of Cognitive Abilities
- · WJ IV Tests of Achievement
- WJ IV Tests of Oral Language

The Riverside Insights Assessment Management System Robust Reporting for Meaningful Results

The Riverside Insights Assessment Management System is our new name for the WJ IV Online Scoring and Reporting system. Accessible Accessible for free with a test record purchase, this platform allows examiners to easily enter raw scores, assessment data, and test session observations for any test in the WJ IV suite of assessments—all within a secure, web-based environment accessible from any computer with an Internet connection.

After entering data, examiners can generate reports for all derived scores and clusters. Reports can be viewed online or downloaded as PDFs, Word documents, or HTML files for easy sharing and offline review.

Available Reports

- Roster Report
- Score Report
- Age/Grade Profiles
- Standard Score/Percentile Rank Report
- Parent Report
- Examinee Data Record

"[The Riverside Insights Assessment
Management System] has helped me create
reports that are easier to understand. By
customizing the report, I am able to copy a
table of scores that only contains what I
am reporting into the body of the evaluation."

—Lisa McDaniel, Educational Diagnostician, Keller ISD

The following assessments utilize the **Riverside Insights Assessment Management System**:

- Woodcock-Johnson IV
- WJ IV Tests of Early Cognitive and Academic Development
- · Woodcock-Munoz Language Survey III
- Bateria IV

Use the Achievement Battery to:

- Meet IDEA assessment requirements, including Written Expression
- Compare levels of achievement to academic knowledge
- Administer a Brief Achievement cluster

The Woodcock-Johnson IV Tests of Achievement

The **WJ IV Tests of Achievement** are ideal for accurately screening, diagnosing, and monitoring progress in reading, writing, and mathematics achievement areas. The Standard battery is available in three forms (A, B, C) with parallel content, providing the means to monitor progress two to three times per year once a proficiency level is established and interventions are implemented with a student. The parallel forms also provide flexibility to examiners who wish to alternate the three forms to reduce examinees' familiarity with test content.

Regardless of the form chosen, examiners will receive 11 tests in the standard battery. Using the standard battery provides a broad set of scores, while the extended battery allows for more in-depth diagnostic assessment of specific strengths and weaknesses.

The Achievement Battery offers examiners the option to only administer the specific tests relevant to any referral questions. As a result, an examiner seldom needs to administer all of the tests or complete all of the interpretive options for a single person.

Tests of Achievement

TESTS									
Standard Battery	Extended Battery								
Test 1: Letter-Word Identification	Test 12: Reading Recall— NEW								
Test 2: Applied Problems	Test 13: Number Matrices— NEW								
Test 3: Spelling	Test 14: Editing								
Test 4: Passage Comprehension	Test 15: Word Reading Fluency— NEW								
Test 5: Calculation	Test 16: Spelling of Sounds								
Test 6: Writing Samples	Test 17: Reading Vocabulary								
Test 7: Word Attack	Test 18: Science								
Test 8: Oral Reading— NEW	Test 19: Social Studies								
Test 9: Sentence Reading Fluency	Test 20: Humanities								
Test 10: Math Facts Fluency									
Test 11: Writing Fluency									

CLUSTERS									
Brief Achievement—NEW	Broad Achievement								
Reading— NEW	Broad Mathematics								
Written Language— NEW	Math Calculation Skills								
Reading Fluency— NEW	Broad Written Language								
Reading Rate— NEW	Basic Writing Skills								
Mathematics— NEW	Written Expression								
Math Problem Solving— NEW	Academic Skills								
Reading Comprehension-Extended—NEW	Academic Applications								
Reading Comprehension	Academic Fluency								
Broad Reading	Academic Knowledge								
Basic Reading Skills	Phoneme-Grapheme Knowledge								

Selective Testing Information

Tests of Achievement

					Rea	ding			Ma	the	mati	ics		Wri	ting		Cro	oss-E	Dom	ain C	Clust	ers
			Reading	Broad Reading	Basic Reading Skills	Reading Comprehension	Reading Fluency	Reading Rate	Mathematics	Broad Mathematics	Math Calculation Skills	Math Problem Solving	Written Language	Broad Written Language	Basic Writing Skills	Written Expression	Academic Skills	Academic Fluency	Academic Applications	Academic Knowledge	Phoneme-Grapheme Knowledge	Brief (or Broad) Achievement
	ACH 1	Letter - World Identification																				
	ACH 2	Applied Problems																				
	ACH 3	Spelling																				
tery	ACH 4	Passage Comprehension																				
Bat	ACH 5	Calculation																				
힏	ACH 6	Writing Samples																				
Standard Battery	ACH 7	Word Attack																				
Stal	ACH 8	Oral Reading																				
0,	ACH 9	Sentence Reading Fluency																				
	ACH 10	Math Facts Fluency																				
	ACH 11	Sentence Writing Fluency																				
	ACH 12	Reading Recall																				
>	ACH 13	Number Matrices																				
Extended Battery	ACH 14	Editing																				
Ba	ACH 15	Word Reading Fluency																				
led	ACH 16	Spelling of Sounds																				
end	ACH 17	Reading Vocabulary																				
Ext	ACH 18	Science																				
	ACH 19	Social Studies																				
	ACH 20	Humanities																				

- Tests required to create cluster listed.
- Additional test required to create an extended version of the cluster listed.
- ▲ Additional tests required to create the Broad Achient cluster.

Use the Cognitive Battery to:

- Pinpoint cognitive correlates of learning problems
- Measure aspects of seven different broad CHC abilities
- Capture the GIA, BIA and Gf-Gc composites, along with other narrow ability clusters.

The Woodcock-Johnson IV Tests of Cognitive Abilities

Supporting a new era of CHC theory, the *WJ IV Tests of Cognitive Abilities* contain the greatest breadth of cognitive abilities of any standardized body of tests. New tests and clusters have been designed to place emphasis on the most useful measures for identifying individuals' patterns of strengths and weaknesses through seven different broad CHC abilities.

The *WJ IV Tests of Cognitive Abilities* also offer a new Gf-Gc Composite for comparison with other cognitive abilities, oral language, and achievement. Understanding relative strengths and weaknesses in comparison to the Gf-Gc Composite can lead to individualized instruction designed to target identified learning needs.

Plus, all-new working memory, perceptual speed, and phonological processing measures help pinpoint cognitive correlates of learning problems, while a new easy-to-use, intracognitive variation procedure allows documentation of cognitive strengths and weaknesses.

Examiners will enjoy administrative flexibility and interpretive clarity with the *WJ IV Tests of Cognitive Abilities* alone; however, combining administrations of the co-normed *WJ IV Tests of Achievement*and *Tests of Oral Language* will increase diagnostic capability and sensitivity.

Tests of Cognitive Abilities

TESTS									
Standard Battery	Extended Battery								
Test 1: Oral Vocabulary	Test 10: Numbers Reversed								
Test 2: Number Series	Test 11: Number-Pattern Matching								
Test 3: Verbal Attention—NEW	Test 12: Nonword Repetition— NEW								
Test 4: Letter-Pattern Matching—NEW	Test 13: Visual-Auditory Learning								
Test 5: Phonological Processing—NEW	Test 14: Picture Recognition								
Test 6: Story Recall	Test 15: Analysis-Synthesis								
Test 7: Visualization— NEW	Test 16: Object-Number Sequencing								
Test 8: General Information	Test 17: Pair Cancellation								
Test 9: Concept Formation	Test 18: Memory for Words								

CLUSTERS										
Short-Term Working Memory-Extended—NEW	Brief Intellectual Ability									
Gf-Gc Composite—NEW	Cognitive Processing Speed (Gs)									
Number Facility (N)—NEW	Perceptual Speed (P)									
General Intellectual Ability	Auditory Processing (Ga)									
Comprehension-Knowledge (Gc)	Auditory Memory Span (MS)*									
Comprehension-Knowledge-Extended	Long-Term Retrieval (Glr)									
Fluid Reasoning (Gf)	Visual Processing (Gv)									
Fluid Reasoning-Extended	Cognitive Efficiency									
Short-Term Working Memory (Gwm)	Cognitive Efficiency-Extended Clusters									

Selective Testing Information

Tests of Cognitive Abilities

Cognitive

CHC Factors

			Composites CHC Factors				Other Clinical Clusters											
			General Intellectual Ability (GIA)	Brief Intellectual Ability	Gf-Gc Composite	Comprehension-Knowledge (Gc)	Fluid Reasoning (Gf)	Short-Term Working Memory (Gwm)	Cognitive Processing Speed (Gs)	Auditory Processing (Ga)	Long-Term Retrieval (G/r)	Visual Processing (Gv)	Quantitative Reasoning (RQ)	Auditory Memory Span (MS)	Number Facility (N)	Perceptual Speed (P)	Vocabulary (VL/LD)	Cognitive Efficiency
	COG1	Oral Vocabulary																
	COG 2	Number Series																
>	COG 3	Verbal Attention																
tteı	COG 4	Letter-Pattern Matching																
Standard Battery	COG 5	Phonological Processing																
darc	COG 6	Story Recall																
anc	COG 7	Visualization																
<u> </u>	COG 8	General Information																
	COG 9	Concept Formation																
	COG 10	Numbers Reversed																
	COG 11	Number-Pattern Matching																
<u>~</u>	COG 12	Nonword Repetition																
Extended Battery	COG 13	Visual-Auditory Learning																
Ď B	COG 14	Picture Recognition																
ode	COG 15	Analysis-Synthesis																
cter	COG 16	Object-Number Sequencing																
û	COG 17	Pair Cancellation																
	COG 18	Memory for Words																
Oral Language Battery	OL1	Picture Vocabulary																
O Lang Bat	OL 5	Sentence Repetition																

Tests required to create cluster listed.

Additional test required to create an extended version of the cluster listed.

Narrow Ability and

Use the Oral Language to:

- Measure four aspects of oral language in English and Spanish
- Compare English to Spanish oral language ability
- Provide language-related insights into observed learning problems

The Woodcock-Johnson IV Tests of Oral Language

The *WJ IV Tests of Oral Language* can be used to determine and describe an individual's strengths and weaknesses with regard to expressive and receptive language. The 12-test battery includes nine English tests and three Spanish tests, all of which are included in a single easel. Depending on the purpose and extent of the assessment, an examiner can use any of these tests independently or in conjunction with the *WJ IV* Cognitive and/or Achievement Batteries.

Several of the battery's tests were derived from material in the *WJ III® Tests of Achievement* and Tests of Cognitive Abilities, however, a unique feature of the *WJ IV Tests of Oral Language* is the provision of three parallel tests in Spanish (Vocabulario sobre dibujos—Picture Vocabulary, Comprensión Oral—Oral Comprehension, and Comprensión de indicaciones—Understanding Directions).

Although the format is the same as the English versions, the tests have different items in Spanish. When appropriate, these tests can be administered to help determine an individual's language abilities and to compare an individual's proficiency on English and Spanish language tasks through the Comparative Language Index (CLI).

Dual administration may be helpful in classifying the individual's language proficiency as is frequently required in bilingual or English-as-a-Second-Language (ESL) programs. Additionally, teachers can gain a better understanding of the individual's language abilities in order to make more informed educational placement and instructional decisions.

Tests of Oral Language

TESTS
Standard Battery
Test 1: Picture Vocabulary [†]
Test 2: Oral Comprehension [†]
Test 3: Segmentation—NEW
Test 4: Rapid Picture Naming [†]
Test 5: Sentence Repetition [†]
Test 6: Understanding Directions [†]
Test 7: Sound Blending [†]
Test 8: Retrieval Fluency
Test 9: Sound Awareness
Test 10: Vocabulario sobre dibujos
Test 11: Comprensión oral
Test 12: Comprensión de indicaciones

CLUSTERS
Listening Comprehension (Spanish)—NEW
Broad Oral Language (Spanish)— NEW
Oral Language (Spanish)— NEW
Speed of Lexical Access—NEW
Phonetic Coding— NEW
Vocabulary*—NEW
Oral Language
Broad Oral Language
Oral Expression
Listening Comprehension

[†]Adapted from **WJ III** material.

^{*}Obtained when used with the *WJ IV Tests of Cognitive Abilities*.

Selective Testing Information

Tests of Oral Language

			Oral Language Clusters						OL + COG				
			Oral Language	Broad Oral Language	Oral Expression	Listening Comprehension	Phonetic Coding	Speed of Lexical Access	Lenguaje oral	Amplio lenguaje oral	Comprensión auditiva	Vocabulary (VL/LD)	Auditory Memory Span (MS)
	OL1	Picture Vocabulary										П	
	OL 2	Oral Comprehension											
ery	OL 3	Segmentation											
atte	OL 4	Rapid Picture Naming											
a M	OL 5	Sentence Repetition											
gnı	OL 6	Understanding Directions											
gue	OL 7	Sound Blending											
Oral Languauge Battery	OL 8	Retrieval Fluency											
al L	OL 9	Sound Awareness [†]											
ō	OL 10	Vocabulario sobre dibujos											
	OL 11	Comprensión oral											
	OL 12	Comprensión de indicaciones											
Cognitive Abilities Battery	COG1	Comprensión oral											
Cogi Abil Bat	COG 18	Comprensión de indicaciones											

[■] Tests required to create cluster listed.

[†]This is a screening test and does not contribute to a cluster.

Use ECAD to:

- Measure general early intellectual ability, early academic skills, and early expressive language skills
- Complete a full psycho-educational assessment of younger children not possible or not ideal with other assessments
- Generate percent delay, standard deviation delay and months delay score reports to meet IDEA eligibility requirements

Early Cognitive and Academic Development (ECAD)

For the Youngest Learners: ECAD

The *WJ IV Tests of Early Cognitive and Academic Development (ECAD)* is an exciting new early childhood assessment from the *WJ IV* author team—and available exclusively from *Riverside Insights*.

Featuring artwork and expanded content specifically designed to maximize appeal and usability for all children ages 2:6 through 7:11 and children with cognitive developmental delays through age 9:11, the ten-test **ECAD** battery measures general intellectual ability, early academic skills, and expressive language skills—all in a single test easel.

With its combination of unique new material and early-form content adapted from trusted **WJ IV** tests, **ECAD** provides a dynamic way for examiners to assess emerging cognitive abilities and academic skills in young children and children with cognitive delays using contemporary, theory-based measures.

In addition, **ECAD** offers percent delay, standard deviation delay, and months delay scores—helping assessors in many states meet IDEA eligibility requirements.

		General Intellectual Ability– Early Development	Early Academic Skills	Expressive Language
ECAD 1	Memory for Names	✓		
ECAD 2	Sound Blending*	✓		
ECAD 3	Picture Vocabulary*	✓		✓
ECAD 4	Verbal Analogies	✓		
ECAD 5	Visual Closure	✓		
ECAD 6	Sentence Repetition*	✓		✓
ECAD 7	Rapid Picture Naming*	✓		
ECAD 8	Letter-Word Indentification		✓	
ECAD 9	Number Sense		✓	
ECAD 10	Writing		✓	

^{*} Early Form

Interpretation and Instructional Interventions Progam (WIIIP)

Actionable, Streamlined WJ IV Interpretation: WIIIP

Take your **WJ IV** and **ECAD** test results even further with **WJ IV** Interpretation and Instructional Interventions **Program** (WIIIP), the latest version of the trusted **Woodcock-Johnson** scoring companion.

WIIIP streamlines the report interpretation process by providing personalized interventions and accommodations based on an individual's **WJ IV** and **ECAD** results.

Plus, **WIIIP** offers a number of unique checklists that can help provide critical anecdotaltesting information, including:

- Reason for Referral Checklist
- Parent's Checklist: School Age
- Teacher's Checklist: School Age
- Parent's Checklist: Preschool Age
- Teacher's Checklist: Preschool Age
- Classroom Behavior Observation Form
- Self-Report Checklist: Adolescent/Adult
- Writing Evaluation Scale

The Woodcock-Johnson IV WIIIP Dyslexia Report

The WJ IV Dyslexia Report

Available only with a *WJ IV Interpretation* and Instructional Interventions Program™ (WIIIP®) subscription.

This new report provides a conceptual framework for the evaluation of dyslexia. It also:

- Contains new dyslexia Evaluation checklists
- Organizes and presents assessment results in a manner useful for determining if students are demonstrating characteristics of dyslexia
- Aids diagnostic decisions and intervention planning
- · Assists school teams with program eligibility decisions

The Dyslexia Report includes formative and evidence-based interventions tied to the examinee's unique test results, and can be used with other **WIIIP** checklists to provide a comprehensive profile of an examinee's abilities.

Current WIIIP Subscriber?

You already have access to the Dyslexia Report as part of your existing subscription.

Not a WIIIP Subscriber?

Contact your local **Riverside Insights** Clinical Assessment Account Executive or visit riversideinsights.com/wiiip to learn more about how a **WIIIP** subscription can help streamline the report interpretation process.

WJ IV Dyslexia Report

only available through WIIIP!

Contact Us

Tel: 800.323.9540 Fax: 630.467.7192

e-Mail Orders:

assessmentsorders@hmhco.com

e-Mail Inquiries:

assessmentsCS@hmhco.com

Customer Service Hours

Monday-Friday 8:00 AM-6:00 PM CST

Connect with us

Woodcock-Johnson®, WJ IV™, the WJ IV® logo, WIIIP® (WJ IV Interpretation and Instructional Interventions Program™ and Woodcock Interpretation and Instructional Interventions Program™), ECAD® and WJ III® and the WJ III logo are trademarks or registered trademarks of Riverside Assessments LLC. © Riverside Assessments. All rights reserved. 1/19 WJ100