

Generated by **PARiConnect**

by Leslie C. Morey, PhD and PAR Staff

Client name : Sample Client
Client ID : 123
Gender : Female
Age : 16
Test date : 05/01/2013

The following report provides only scores for the PAI-A and does not presume the validity of these scores for the respondent.

This report is intended for use by qualified professionals only and is not to be shared with the examinee or any other unqualified persons.

PAR • 16204 N. Florida Ave. • Lutz, FL 33549 • 1.800.331.8378 • www.parinc.com

Copyright © 1990, 1991, 1993, 1995, 1998, 2000, 2005, 2007 by PAR. All rights reserved. May not be reproduced in whole or in part in any form or by any means without written permission of PAR. "Personality Assessment Inventory" is a trademark and "PAI" is a registered trademark owned by PAR. Version: 1.20.016

Full Scale Profile

Plotted T scores are based upon a census matched standardization sample of 707 community adolescents 12 to 18 years of age.

⊙ indicates that the score is more than two standard deviations above the mean for a sample of 1,160 clinical patients.

⊙ indicates that the scale has 20% or more missing items.

Subscale Profile

Plotted T scores are based upon a census matched standardization sample of 707 community adolescents 12 to 18 years of age.

⊙ indicates that the score is more than two standard deviations above the mean for a sample of 1,160 clinical patients.

⊙ indicates that the scale has 20% or more missing items.

Critical Item Endorsement

A total of 17 PAI-A items reflecting serious pathology have very low endorsement rates in normal samples. These items have been termed critical items. Endorsement of these critical items is not in itself diagnostic, but review of the content of these items with the respondent may help to clarify the presenting clinical picture. Endorsed Critical Items, i.e. items with an item score of 1, 2, or 3, are indicated by a bolded Item Response in the table below.

Item	Scale	Item response	Item text
Delusions and Hallucinations			
35	SCZ-T	F	Item content removed
128	SCZ-P	F	Item content removed
222	PAR-P	F	Item content removed
Potential for Self-Harm			
79	BOR-S	F	Item content removed
165	DEP-A	F	Item content removed
262	SUI	F	Item content removed
Potential for Aggression			
58	AGG-P	F	Item content removed
138	AGG-P	F	Item content removed
Substance Abuse			
60	DRG	F	Item content removed
217	ALC	F	Item content removed
Traumatic Stressors			
191	ARD-T	ST	Item content removed
231	ARD-T	F	Item content removed
Potential Malingering/Negative Distortion			
13	NIM	F	Item content removed
213	NIM	F	Item content removed
Unreliability			
89	ANT-A	F	Item content removed
129	ANT-A	F	Item content removed
199	BOR-S	F	Item content removed

Note. VT = "Very True", MT = "Mainly True", ST = "Slightly True", F = "False, Not At All True".

PAI-A Item Responses

Item	Resp.										
1.	ST	45.	F	89.	F	133.	F	177.	F	221.	VT
2.	F	46.	ST	90.	F	134.	MT	178.	F	222.	F
3.	F	47.	ST	91.	ST	135.	F	179.	F	223.	MT
4.	ST	48.	ST	92.	F	136.	MT	180.	F	224.	MT
5.	F	49.	F	93.	F	137.	F	181.	F	225.	F
6.	F	50.	F	94.	ST	138.	F	182.	F	226.	MT
7.	MT	51.	F	95.	F	139.	ST	183.	VT	227.	MT
8.	ST	52.	ST	96.	VT	140.	MT	184.	VT	228.	MT
9.	ST	53.	F	97.	F	141.	F	185.	F	229.	F
10.	F	54.	MT	98.	F	142.	F	186.	MT	230.	MT
11.	VT	55.	ST	99.	ST	143.	VT	187.	F	231.	F
12.	ST	56.	MT	100.	MT	144.	ST	188.	F	232.	MT
13.	F	57.	F	101.	F	145.	F	189.	F	233.	F
14.	ST	58.	F	102.	F	146.	F	190.	F	234.	VT
15.	F	59.	F	103.	F	147.	VT	191.	ST	235.	ST
16.	MT	60.	F	104.	MT	148.	ST	192.	ST	236.	MT
17.	F	61.	F	105.	ST	149.	F	193.	ST	237.	F
18.	MT	62.	ST	106.	MT	150.	F	194.	VT	238.	F
19.	F	63.	F	107.	F	151.	MT	195.	F	239.	F
20.	F	64.	ST	108.	ST	152.	F	196.	ST	240.	VT
21.	F	65.	F	109.	F	153.	F	197.	F	241.	F
22.	ST	66.	ST	110.	MT	154.	MT	198.	MT	242.	F
23.	ST	67.	ST	111.	F	155.	F	199.	F	243.	F
24.	ST	68.	F	112.	MT	156.	ST	200.	F	244.	F
25.	F	69.	VT	113.	F	157.	MT	201.	MT	245.	F
26.	F	70.	F	114.	ST	158.	F	202.	F	246.	F
27.	ST	71.	F	115.	F	159.	F	203.	MT	247.	MT
28.	ST	72.	F	116.	F	160.	VT	204.	F	248.	VT
29.	F	73.	F	117.	MT	161.	MT	205.	MT	249.	F
30.	F	74.	MT	118.	F	162.	F	206.	F	250.	F
31.	ST	75.	F	119.	F	163.	F	207.	MT	251.	VT
32.	F	76.	F	120.	F	164.	MT	208.	F	252.	F
33.	ST	77.	MT	121.	MT	165.	F	209.	MT	253.	F
34.	MT	78.	ST	122.	F	166.	ST	210.	F	254.	F
35.	F	79.	F	123.	MT	167.	ST	211.	MT	255.	VT
36.	ST	80.	VT	124.	ST	168.	F	212.	F	256.	ST
37.	F	81.	MT	125.	F	169.	VT	213.	F	257.	F
38.	ST	82.	F	126.	F	170.	VT	214.	VT	258.	VT
39.	F	83.	VT	127.	F	171.	VT	215.	VT	259.	F
40.	F	84.	F	128.	F	172.	ST	216.	MT	260.	F
41.	ST	85.	F	129.	F	173.	F	217.	F	261.	F
42.	F	86.	ST	130.	F	174.	F	218.	F	262.	F
43.	ST	87.	ST	131.	F	175.	VT	219.	VT	263.	MT
44.	MT	88.	F	132.	F	176.	MT	220.	F	264.	ST

Note. VT = "Very True", MT = "Mainly True", ST = "Slightly True", F = "False, Not At All True", ? = Item is missing.

***** End of Report *****