

MÉZURÉ

MEZURE TEST BATTERY

Five Independent Tests

- ❖ Cognitive Abilities
- ❖ Processing Speed
- ❖ Social Apperception
- ❖ Stress Tolerance
- ❖ Distractibility

Cognitive Abilities: Theoretical Foundation

What is Intelligence?

Former Model

- Verbal
- Non-Verbal

Contemporary Model

- Fluid Reasoning (Gf)
- Crystallized Reasoning (Gc)

Fluid Reasoning (Gf) Components

- Inductive Reasoning
- Deductive Reasoning
- Concept Formation
- Analysis-Synthesis
- Combinatorial Analysis
- Symbolic Classifications Under Novel Conditions

Fluid Reasoning (Gf) Requirements

- Cognitive flexibility
- Concentration
- Attention to Detail
- Motivation
- Perseverance
- Precision

MÉZURÉ

Fluid Reasoning (Gf)

Not Significantly Influenced By:

- Formal Schooling Experiences
- Prior Life Experiences / Travel
- Cultural Setting / Background

MÉZURÉ

Crystallized Reasoning (Gc)

Components

- Word Knowledge
- Categorizations
- Acquired General Information

MÉZURÉ

Crystallized Reasoning (Gc)

Significantly Influenced By:

- Formal Schooling Experiences
- Prior Life Experiences / Travel
- Cultural Setting / Background

The logo for MEZURE, featuring the word in a bold, black, sans-serif font. The letters 'E' and 'R' are stylized with horizontal bars above and below them. The logo is set against a white background with a black reflection effect below it.

MEZURE

Crystallized Reasoning (Gc)

MEZURE Subtests

- Information
- Vocabulary
- Categorization

Processing Speed (Gs)

What is Processing Speed?

Ability to quickly perform simple scanning /
matching tasks

Processing Speed (Gs)

How is Processing Speed Measured?

- Task That Everyone Can Perform Successfully
- Speed Is Only Significant Challenge

Processing Speed (Gs) Requirements

- Concentration
- Effort
- Attention To Detail

The logo for MEZURE, featuring the word in a bold, black, sans-serif font. The letters 'E' and 'R' are stylized with horizontal bars above and below them. The background is a white rectangle with a black reflection below it, set against a dark grey background with a diagonal split and an orange triangle in the bottom right corner.

MEZURE

Processing Speed (Gs)

MEZURE Subtest

❖ Processing Speed

Social Apperception (EQ)

What is Social Apperception?

Ability to Associate Facial / Gestural Expressions with Verbal Expressions

Social Apperception (EQ)

How is Social Apperception Measured?

- Presentation Of Real-Life Verbal Expressions
- Examinee Must Identify The Most Appropriate Image / Individual
- Facial Expressions, Gestures, Body Language Provide Non-Verbal Cues

MÉZURÉ

Social Apperception (EQ) Requirements

- Attention to Detail
- Proper Behavioral / Emotional Functioning
- Accurate Estimations of Others' Feelings
- Range of Social Experiences may influence performance on this subtest

The logo for MEZURE features the word in a bold, black, sans-serif font. The letters 'E' and 'R' are stylized with horizontal bars above and below them. The 'E's have three bars, and the 'R's have two bars. The logo is centered within a white rectangular box that has a dark grey shadow effect below it.

MEZURE

Social Apperception (EQ)

Potentially Influenced By

- Range of Social Experiences
- Gender

Stress Tolerance (EQ)

What is Stress Tolerance?

- Ability to Maintain Consistent Performance
- Unaffected by Significant External Stressors
- Stable / Dependable / Consistent Performance

MÉZURÉ

Stress Tolerance (EQ)

How is Stress Tolerance Measured?

- Task That Everyone Can Perform Successfully
- Form A = Optimal Work Conditions
- Form B = Stressful Work Conditions
- Each Form Presents Items of Equal Difficulty
- Ipsative and Normative Scoring Procedure
- Stress Is The Only Significant Factor

MÉZURÉ

Stress Tolerance (EQ)

Which Stressors Are Utilized?

- Negative Feedback
- Deadlines / Time Pressure
- Task Overload

Stress Tolerance (EQ) Requirements

- Ability to Maintain Consistent Performance
- Block Out / Unaffected By Significant External Stressors
- Emotional Self-Regulation
- Emotional Stability
- Self-Efficacy

MÉZURÉ

Stress Tolerance (EQ)

Form A: Optimal Work Conditions

Autonomic Nervous System Arousal: Parasympathetic

- Calm Voice Intonation
- Soothing Color Themes
- Pleasant Music
- Unlimited Time For Task Completion

MÉZURÉ

Stress Tolerance (EQ)

Form B : Stressful Work Conditions

Autonomic Nervous System Arousal: Sympathetic

- Critical / Demanding Voice Prompts
- Grating / Irritating Music
- Intimidating Voice Intonation
- Stimulating Color Themes
- Challenging Deadlines
- Visual Timer

MÉZURÉ

Stress Tolerance (EQ)

Error Pattern Analysis

- Inhibited Under Stress = Errors of Omission
- Proactive Under Stress = Errors of Commission

The logo for MEZURE, featuring the word in a bold, black, sans-serif font. The letters 'E' and 'R' are stylized with horizontal bars above and below them. The logo is set against a white background with a subtle reflection effect below it.

MEZURE

Stress Tolerance (EQ)

MEZURE Subtest

❖ Stress Tolerance

Distractibility

What is Distractibility?

- Ability to Maintain Consistent / Reliable Performance
- Unaffected by Real-Life Distracters
- Consistent Visual / Auditory Resistance
- Consistent Single Modality / Dual Modality Focus

MĚZURĚ

Distractibility

How is Distractibility Measured?

- Baseline is Subject's Own Performance Without Distracters
- Add Real-Life Distracters Using Same Task
- Ipsative and Normative Scoring Procedure
- Distractibility Is The Only Significant Factor

Distractibility

Which Distracters Are Utilized?

- Auditory Distracters
- Visual Distracters
- Multiple Modalities
- Single Modality

MÉZURÉ

Distractibility

Potentially Influenced By:

- Task Focus
- Situational Awareness
- Multi-Tasking Ability

Distractibility

MEZURE Subtests

- Auditory Memory with Visual Distractions
- Auditory Memory with Auditory Distractions
- Visual Memory with Auditory Distractions

MEZURE Test Battery

MEZURE	FLUID	CRYSTALLIZED	ADMINISTRATION TIME
Screening	<ol style="list-style-type: none">1. Vis. Closure2. Vis. Analogies	<ol style="list-style-type: none">1. Categorization2. Information	15 – 20 Minutes.
Standard	<ol style="list-style-type: none">1. Vis. Closure2. Vis. Analogies3. Vis. Memory4. Aud. Memory	<ol style="list-style-type: none">1. Categorization2. Information3. Vocabulary	25 - 30 Minutes.

MEZURE Supplemental Subtests

SUBTEST	ADMINISTRATION TIME
1. Processing Speed	3-4 minutes
1. Social Apperception	5 minutes
1. Auditory Memory with Visual Distractions	3 minutes
1. Auditory Memory with Auditory Distractions	2-3 minutes
1. Visual Memory with Auditory Distractions	3-4 minutes
	15-20 minutes total administration time

MÉZURÉ