

Up-to-date, brief, and reliable.

Today's leading brief cognitive measure has been revised. Like its predecessor, the **Wechsler Abbreviated Scale of Intelligence®**, **Second Edition (WASI®-II)** hits the mark as a short, accurate, reliable measure of verbal, nonverbal, and general cognitive ability.

Pearson

On Target.

The accuracy you expect. The efficiency you need.

For use in clinical, educational, and research settings, the WASI-II maintains the structure of the WASI, while offering new content and improvements to provide greater utility and efficiency.

- Updated norms for ages 6:0–90:11
- Simplified administration and scoring
- Updated subtests
- Flexible administration options
- Closer parallels to WISC-IV and WAIS-IV

Updated norms

The WASI-II features an updated normative sample that is more representative of today's population. Norms are based on a national sample of approximately 2,300 individuals aged 6:0–90:11.

Simplified administration and scoring save valuable time

Short, simple, user friendly administration and scoring make the WASI-II more efficient, helping to ease clinicians' busy schedules. Updates include:

- More streamlined directions
- Reading instructions shortened by 40%
- Enhancements to the Stimulus Book make it easier to use
- Shorter discontinue rules
- Reversal rules that are more user-friendly and consistent with comprehensive Wechsler scales

Stronger connections with the WISC®-IV and WAIS®-IV

The strengthened connections between the WASI-II and the comprehensive Wechsler intelligence scales result in a stronger empirical foundation for using the instruments together and offer practical benefits that help you save time. The WASI-II subtests and items more closely parallel the WISC-IV and WAIS-IV, and linking studies have been conducted to establish equivalency and to improve comparability with the comprehensive Wechsler scales' composite scores.

The WASI-II can be used in conjunction with the comprehensive Wechsler scales as a screener to determine if a comprehensive intellectual assessment is needed. If WASI-II results indicate an in-depth assessment is needed, the WASI-II subtest scores can be substituted for the four corresponding subtest scores on the WISC-IV or WAIS-IV, which makes administration of those four subtests from the WISC-IV and WAIS-IV unnecessary.

OVERVIEW

Age Range:

Individuals 6:0–90:11

Completion Time:

Four-subtest form, 30 minutes;
Two-subtest form, 15 minutes

Administration:

Paper-and-pencil

Scores:

VCI, PRI, and FSIQ scores
(FSIQ-4 and FSIQ-2)

Scoring Options:

Hand scoring

Qualification Level:

C

WASI-II subtest scores can be substituted for the corresponding core WISC-IV and WAIS-IV subtest scores

Count on the WASI-II for range of uses

- Screen to determine if in-depth intellectual assessment is needed
- Reassess after a comprehensive evaluation
- Estimate Full Scale IQ (FSIQ) scores in busy practice settings
- Assess cognitive functioning of individuals referred for psychiatric evaluations
- Provide FSIQ scores for vocational, rehabilitation, or research purposes
- Assess either before or after the comprehensive measures when multiple evaluations are needed

WASI-II gives you flexible administration options

By selecting either the four- or two- subtest format, you control administration time and depth of assessment.

Four-subtest form provides:	Two-subtest form provides:
(Vocabulary, Similarities, Block Design, Matrix Reasoning) <ul style="list-style-type: none"> • FSIQ-4 score— Estimate of general cognitive ability • VCI score—Measure of crystallized abilities • PRI score—Measure of nonverbal fluid abilities and visuomotor/ coordination skills 	(Vocabulary and Matrix Reasoning) <ul style="list-style-type: none"> • FSIQ-2 score— Estimate of general cognitive ability
The four-subtest form can be administered in just 30 minutes and the two-subtest form can be given in about 15 minutes.	

WASI-II Kit

WASI-II Complete Kit includes Manual, Stimulus Book, 25 Record Forms, and 9 blocks in a canvas bag.

To learn more, visit PearsonAssessments.com/WASI-II

800.627.7271 | PearsonAssessments.com

Copyright © 2019 Pearson Education, Inc. or its affiliates. All rights reserved. Pearson, WASI, and Wechsler Abbreviated Scale of Intelligence are trademarks, in the U.S. and/or other countries, of Pearson plc. CLINA15775 - 18830 SR 3/19

