

W | J
nu | III

Form C/Brief Battery
Normative Update

Woodcock-Johnson® III Tests of Achievement Form C/Brief Battery

W | J
nu | III

Form C/Brief Battery
Normative Update

Components

Normative Update Kit Components

Brief Battery Components:

- Easel Test Book
- Test Records and Subject Response Booklet/Worksheet Packages
 - Complete (9 tests)
 - Abbreviated (3 tests)
- Examiner’s Manual
- Technical NU Manual
- WJ III Compuscore® and Profiles Program, Version 3.0

Normative Update Kit Components {
– Technical NU Manual
– WJ III Compuscore® and Profiles Program, Version 3.0

W | J
nu | III

Form C/Brief Battery
Normative Update

Components

Scoring and Clusters

New Brief Clusters

- Brief Achievement
- Brief Reading
- Brief Math
- Brief Writing

New Score Variation Procedures

- Intra-Achievement (Brief)
- Intra-Achievement (Broad)

W | J
nu | III

Form C/Brief Battery
Normative Update

Components

New Test Records

Ideal for recording and scoring test item responses and documenting examiner's observations of behavior during testing

Two types of test records are available:

- Complete Test Record:
 - Designed to accommodate the needs of examiners who will use several, many, or all of the nine tests
- Screening Test Record:
 - Designed for use when only the three tests included in the Brief Achievement cluster are required

W | J
nu | III

Form C/Brief Battery
Normative Update

Components

- Includes WJ III® Normative Update with updated Compuscore and Profiles Program, Version 3.0
- CD-ROM included with each test kit
- Generates all scores and profiles profiles
- Creates score reports
- Parent report
- Summary report

W | J
nu | III

Form C/Brief Battery
Normative Update

Features

Scores Available

- Raw Scores
 - Number correct, number of points, or number of errors
- Age or Grade Equivalent
 - Reflects age or grade level at which average score is same as subject's raw score
- Standard Scores, Percentile Rank
 - Mean = 100, SD = 15
 - Range: SS = 0 to 200+
 - PR = 0.1 to 99.9
- Relative Proficiency Index
 - RPI = 0/90 to 100/90
- Discrepancy Scores / Variation Procedures

W | J
nu | III

Form C/Brief Battery
Normative Update

Features

New Solutions

- Test-by-test observation checklist
- All new discrete test item set
- Two new focused cluster-score variation procedures that allow identification of relative strengths and weaknesses among reading, math, and writing clusters
 - Intra-achievement variation procedure (Brief)
 - Intra-achievement variation procedure (Broad)
- Clearly identifies proficiency levels (e.g., “limited” or “very limited”)

W | J
nu | III

Form C/Brief Battery
Normative Update

More information in less testing time!

- Concise, focused, and reliable achievement assessment ideal for reevaluations or as a screening tool
- Appropriate for identifying students “at risk” in reading, writing, and math
- Complements Problem-Solving Models like a Response-to-Intervention (RtI) model with norm-referenced scores
- Fast, Flexible, Focused:
 - Selective Testing Table guides decision making to target administration based on referral question

Form C/Brief Battery
Normative Update

Compuscore, Version 3.0 (example score report)

TABLE OF SCORES: *Woodcock-Johnson III Tests of Achievement, Form C/Brief Battery*
Norms based on grade 4.1

CLUSTER/Test	W	GE	Proficiency	RPI
BRIEF ACHIEVEMENT 481	2.9	Limited	61/90	
BRIEF READING	470	2.5	Limited	35/90
BRIEF MATH	494	4.2	Average	89/90
BRIEF WRITING	469	2.1	Limited	37/90

Letter-Word Identification	457	2.5	Very Limited 11/90	
Applied Problems	498	4.4	Average	93/90
Spelling 456	1.7	Very Limited 12/90		
Passage Comprehension	475	2.3	Limited	43/90
Calculation	497	4.1	Average	90/90
Writing Samples	490	2.4	Limited to Avg	77/90

The Brief Battery Table of Scores clearly identifies limitations in reading, math, or writing.

Form C/Brief Battery
Normative Update

Benefits

- New form enables the use of the same 9 subtests across 3 forms (A, B, C) with discrete items for each form, reducing over-exposure to items
- Qualitative, brief observational checklist for each test help document important behaviors during test-taking
- No audio taped test administration
- First five tests are very simple to administer
- Can be administered by a wide variety of personnel

W | J
nu | III

Form C/Brief Battery
Normative Update

Benefits

- Extension of the WJ III products with most economical entry to Top-tier product line
- Brief assessment time (15–45 mins.)
- Addresses 2004 IDEA reauthorization option for SLD by providing within-individual variations among reading, math, and writing performance
- Parent report and Charts

W | J
nu | III

Form C/Brief Battery
Normative Update

Competitive Advantages

- Brief clusters contain two subtests per content area, increases reliability and validity

**Brief Battery:
Advantages**

- Contains all new items—NOT a subset of items from a larger, more comprehensive battery
- Contains supplementary tests in each content area, if time permits and additional information is needed
- Provides a third form of academic achievement tests as part of a larger assessment system allowing for periodic testing throughout the school year

Form C/Brief Battery
Normative Update

Brief Battery:
New Needs,
New Solutions

Summary

- Reliable measure valid for multiple purposes:
 - Screening and re-evaluation
- New set of discrete test items distinct from forms A and B
- Test-by-test observation checklist
- Two new focused cluster-score variation procedures that allow identification of relative strengths and weaknesses among reading, math, and writing clusters (6 tests)
 - Intra-achievement variation procedure (Brief)
 - Intra-achievement variation procedure (Broad)
- New Brief Clusters:
 - Brief Achievement, Brief Reading, Brief Math, Brief Writing
- Complete Test Record or Screening Test Record
- No audio taped administration
- Can be administered by a wide variety of personnel

