Differences Between WJ IV Gf-Gc Cluster Tests by Narrow Abilities, and Input, and Output Demands
	Comprehension/Knowledge (Gc)

	Oral Vocabulary vs General Information

	Test
	Narrow Abilities
	Input
	Output

	1: Oral Vocabulary
	Lexical knowledge (VL)
Language development (LD)
	Auditory (words)
	Oral (words)

	
	
	
	

	8: General Information
	General (verbal) information (KO)
	Auditory (questions)
	Oral (phrases, sentences)

	

	Fluid Reasoning (Gf)

	Number Series vs Concept Formation

	Test
	Narrow Abilities
	Input
	Output

	2: Number Series
	Quantitative reasoning (RQ)
Induction (I)
	Visual (numeric)
	Oral (numbers)

	
	
	
	

	9: Concept Formation
	Induction (I)
	Visual (drawings)
	Oral (words)

	

	Short-term Working Memory (Gwm)

	Verbal Attention vs Numbers Reversed

	Test
	Narrow Abilities
	Input
	Output

	3: Verbal Attention
	Working memory capacity (WM)
Attentional control (AC)
	Auditory (words, numbers)
	Oral (words)

	
	
	
	

	10: Numbers Reversed
	Working memory capacity (WM)
Attentional control (AC)
	Auditory (numbers)
	Oral (numbers)

	

	Cognitive Processing Speed (Gs)

	Letter-Pattern Matching vs Pair Cancellation

	Test
	Narrow Abilities
	Input
	Output

	4: Letter-Pattern Matching
	Perceptual speed (P)
	Visual (letters)
	Motoric (circling)

	
	
	
	

	17: Pair Cancellation
	Perceptual speed (P)
Spatial scanning (Gv-SS)
Attentional control (Gwm-AC)
	Visual (drawings)
	Motoric (circling)

	

	Auditory Processing (Ga)

	Phonological Processing vs Nonword Repetition

	Test
	Narrow Abilities
	Input
	Output

	5: Phonological Processing
	Phonetic coding (PC)
Word fluency (Glr-FW)
Speed of lexical access (Glr-LA)
	Auditory (words)
	Oral (words)

	
	
	
	

	12: Nonword Repetition
	Phonetic coding (PC)
Memory for sound patterns (UM
Memory span (Gwm-MS)
	Auditory (nonsense words)
	Oral (words)

	

	Long-term Retrieval (Glr)

	Story Recall vs Visual-Auditory Learning

	Test
	Narrow Abilities
	Input
	Output

	6: Story Recall
	Meaningful memory (MM)
Listening ability (Gc-LS)
	Auditory (text)
	Oral (passages)

	
	
	
	

	13: Visual-Auditory Learning
	Associative memory (MA)
	Visual (rebuses)
Auditory (words)
	Oral (sentences)

	

	Visual Processing (Gv)

	Visualization vs Picture Recognition

	Test
	Narrow Abilities
	Input
	Output

	7: Visualization
	Visualization (Vz)
	Visual (shapes, designs)
	Oral (letters) or
Motoric (pointing)

	
	
	
	

	14: Picture Recognition
	Visual memory (MV)
	Visual (pictures)
	Oral (words) or
Motoric (pointing)

	

	Quantitative Reasoning

	Number Series vs Analysis-Synthesis

	Test
	Narrow Abilities
	Input
	Output

	2: Number Series
	Quantitative reasoning (RQ)
Induction (I)
	Visual (numeric)
	Oral (numbers)

	
	
	
	

	15: Analysis Synthesis
	General sequential reasoning (RG)
	Visual (drawings)
	Oral (words)

	

	Auditory Memory Span

	Memory for Words vs Sentence Repetition

	Test
	Narrow Abilities
	Input
	Output

	18: Memory for Words
	Memory span (MS)
	Auditory (words)
	0ral (words)

	
	
	
	

	 Sentence Repetition
	
	
	

	

	Number Facility

	Numbers Reversed vs Number-Pattern Matching

	Test
	Narrow Abilities
	Input
	Output

	10: Numbers Reversed
	Working memory capacity (WM)
Attentional control (AC)
	Auditory (numbers)
	Oral (numbers)

	
	
	
	

	11: Number-Pattern Matching
	Perceptual speed (P)
	Visual(numbers)
	Motoric (circling)

	
	
	
	

	

	Perceptual Speed

	Letter-Pattern Matching vs Number-Pattern Matching

	Test
	Narrow Abilities
	Input
	Output

	4: Letter-Pattern Matching
	Perceptual speed (P)
	Visual (letters)
	Motoric (circling)

	
	
	
	

	11: Number-Pattern Matching
	Perceptual speed (P)
	Visual (numbers)
	Motoric (circling)

	

	
Vocabulary

	Picture Vocabulary vs Oral Vocabulary

	Test
	Narrow Abilities
	Input
	Output

	Picture Vocabulary
	Lexical knowledge (VL)
	Visual (pictures)
	Oral (words)

	
	
	
	

	1: Oral Vocabulary
	Lexical knowledge (VL)
Language development (LD)
	Auditory (words)
	Oral (words)

	

	Cognitive Efficiency

	Letter-Pattern Matching vs Numbers Reversed

	Test
	Narrow Abilities
	Input
	Output

	4: Letter-Pattern Matching
	Perceptual speed (P)
	Visual (letters)
	Motoric (circling)

	
	
	
	

	10: Numbers Reversed
	Working memory capacity (WM)
Attentional control (AC)
	Auditory (numbers)
	Oral (numbers)

Dumont/Willis 2014 The Woodcock-Johnson® IV Copyright © 2014 by The Riverside Publishing Company 	Page 3

