

BAI® Beck Anxiety Inventory® Interpretive Report Aaron T. Beck

Name: Mr Demo
Age: 18
Gender: Male
Marital Status: Single
Education: High School
Occupation: Student
Date Assessed: 10/10/2016

Copyright © 2009 NCS Pearson, Inc. All rights reserved.

BAI, Beck Anxiety Inventory, Pearson, the **PSI logo,** and **PsychCorp** are trademarks in the U.S. and/or other countries of Pearson Education, Inc., or its affiliate(s).

TRADE SECRET INFORMATION

Not for release under HIPAA or other data disclosure laws that exempt trade secrets from disclosure.

[1.1/1/QG]

ASSESSMENT RESULTS

The following graph and table presents the client's T score, which is based on the norm for a non-clinical sample. This information may be useful in estimating the severity of the client's symptoms relative to this group. T scores of 50 are average for the group (standard deviation = 10 T score points).

Raw Score: 41

T Score (Plotted): 109

Percentile Rank: 99.8

Diagnostic Range: Severe

INTERPRETATION

The client expresses a high level of symptomatology associated with anxiety. His anxiety may significantly interfere with information-processing functions and result in poorly planned responses to environmental pressures. The inability to meet life's demands adequately may then exacerbate the patient's real-world problems and lead to greater anxiety and even greater difficulty in responding to environmental pressures. The clinician should make anxiety-reduction strategies the primary focus of treatment. However, the clinician might also examine the patient for depression using the *Beck Depression Inventory II* or other appropriate assessment procedure, because of the high rate of co-morbidity between anxiety and depression.

For a statistically significant* change to have occurred, the patient's subsequent BAI score must be above 42 or below 33.

*90% confidence level, controlling for regression to the mean and the reliability of the test.

ENDORSED ITEMS

The client endorses the following subjective and panic-related symptoms of anxiety on the BAI:

- 4. Item Content Omitted. (Severe)
- 5. Item Content Omitted. (Severe)
- 7. Item Content Omitted. (Moderate)
- 9. Item Content Omitted. (Severe)
- 10. Item Content Omitted. (Moderate)
- 11. Item Content Omitted. (Moderate)
- 14. Item Content Omitted. (Severe)
- 16. Item Content Omitted. (Moderate)
- 17. Item Content Omitted. (Severe)

Special Note

The content of the test items is included in the actual reports. To protect the integrity of the test, the item content does not appear in this sample report.

He endorses the following somatic symptoms of anxiety on the BAI:

- 1. Item Content Omitted. (Mild)
- 2. Item Content Omitted. (Moderate)
- 3. Item Content Omitted. (Moderate)
- 6. Item Content Omitted. (Severe)
- 8. Item Content Omitted. (Mild)
- 12. Item Content Omitted. (Mild)
- 13. Item Content Omitted. (Moderate)
- 19. Item Content Omitted. (Moderate)
- 20. Item Content Omitted. (Severe)
- 21. Item Content Omitted. (Mild)

End of Report

NOTE: This and previous pages of this report contain trade secrets and are not to be released in response to requests under HIPAA (or any other data disclosure law that exempts trade secret information from release). Further, release in response to litigation discovery demands should be made only in accordance with your profession's ethical guidelines and under an appropriate protective order.

BAI® Interpretive Report 10/10/2016, Page 5 John Sample

ITEM RESPONSES

9: 3 1: 1 2: 2 3: 2 4: 3 5: 3 6: 3 7: 2 8: 1 10: 2 16: 2 11: 2 13: 2 14: 3 15: 0 17: 3 18: 0 19: 2 20: 3 12: 1

21: 1

