Greetings Flash Wilson
Thank you for taking the test. Please bookmark this page, it will be available online for two weeks. You may also print a copy of each section for your records.
General statistics
Total number of questions: 30
Questions answered: 30
Questions not answered: 0
Questions answered correctly: 28
Questions answered incorrectly: 2
Percentage correct answers: 93 %
Your age adjusted IQ score is 145 and the average score for all test takers is 100.
You scored higher than 99 % of all the people that took this test.

Standard Deviation: 15
The bell curve (also called a "normal curve" or "normal distribution") is a graph that shows approximately how much of the population falls into each IQ range. In theory, if we tested everyone in the world with a traditional IQ test, most people would score in the " Average" range. A smaller number would score moderately below average and moderately above average. Very high and very low scores are rare.
The scores and percentiles above apply to tests that have a standard deviation of 15 points. The Stanford Binet Fourth Edition (Binet FE) has a standard deviation of 16 and the Wechsler scales (such as the WPPSI-R, the WISC-III, and the WAIS-III) have a standard deviation of 15. Therefore, for different scales the percentages may vary.
Click here to convert your score to the Cattell and Stanford-Binet scale.
Grade Statistics
	Grade
	Range
	Percent

	Genius
	>144
	0.13%

	Gifted
	130-144
	2.14%

	Above average
	115-129
	13.59%

	Higher average
	100-114
	34.13%

	Lower average
	85-99
	34.13%

	Below average
	70-84
	13.59%

	Borderline low
	55-69
	2.14%

	Low
	<55
	0.13%

	

Your Grade ** Genius **
Anyone with a general IQ this high is undoubtably a genius. From this range on, only specific high-range tests should be considered. You have the ability to think critically, conceptualize ideas and form your own conclusions. Your ability to think in patterns and to produce order out of chaos enables you to see logic in everything and handle most of lifes complexities. Needless to say you are self-aware of your abilities and have the brains for all known occupations. If you think of intelligence as an ability to adapt adequately in relatively new situations then you are at the top of the charts.
Mental abilities have the highest correlation with general intelligence of all objectively measurable abilities and they are the primary focus of this test. Furthermore the mental abilities targeted for measurement were specifically chosen because they have been shown to correlate highly to many other abilities. The graphs below show how you scored in various abilities such as pattern recognition and logical reasoning - skills which are all reliable predictors of academic achievement.
Graphical representation of intelligence scores and percentiles
	Intelligence score chart

		[image: image1.png]25|

50|

75|

100

	Verbal
	[image: image2.png]

	Mathematics
	[image: image3.png]

	Spatial
	[image: image4.png]

	Logic
	[image: image5.png]

	Pattern Recognition
	[image: image6.png]

	General Knowledge
	[image: image7.png]

	Short Term Memory
	[image: image8.png]

	Visualization
	[image: image9.png]

	Classification
	[image: image10.png]

	

	Intelligence percentile chart

		[image: image11.png]25|

50|

75|

100

	Verbal
	[image: image12.png]

	Mathematics
	[image: image13.png]

	Spatial
	[image: image14.png]

	Logic
	[image: image15.png]

	Pattern Recognition
	[image: image16.png]

	General Knowledge
	[image: image17.png]

	Short Term Memory
	[image: image18.png]

	Visualization
	[image: image19.png]

	Classification
	[image: image20.png]

	

Strengths and weaknesses
Your highest score was in Spatial
Exceptional intelligence does not gaurantee results -- to achieve excellence you must fully understand your strengths and learn to maximize your efforts. Knowing your greatest intellectual strength may give you insight into how you can improve your learning process, work better with others, or become more self aware of your abilities. According to this test your spatial skills are the most developed of all your intellectual capabilitites - your capability to manipulate 3-D objects in space is your biggest strength.

Your lowest score was in General Knowledge
Weaknesses are the roadblocks we face when trying to achieve our goals. Awareness of your weakness allows you to predict problems and find solutions ahead of time, thereby alleviating future headaches. According to this test your general knowledge skills are the most under developed of all your intellectual capabilitites - your knowledge of commonly known things such as important historical events and figures is your biggest weakness.

Verbal intelligence score

It is said that to have a mastery of words is to have in one's possession the ability to produce order out of chaos and that command of vocabulary is a true measure of intelligence. Verbal intelligence measures your capacity to use language in order to express yourself, comprehend stories and understand other people. Verbal abilities include reading, writing and communicating with words. The verbal component of this test examines your vocabulary and your capacity to learn verbal material. It also measures your ability to employ verball skills in reasoning and problem solving.
Your verbal score was 84 and you scored in the 93 th percentile.
The average verbal intelligence score is 58 .
Verbal score statistics
	[image: image21.png]25|

50|

75|

100

	
	[image: image22.png]

	Average verbal score is 58

	
	[image: image23.png]

	Your verbal score is 84

	
	[image: image24.png]

	Your percentile score is 93

	

	

Grade statistics for verbal intelligence
	Grade
	Range
	Percent

	Excellent
	80-100
	12%

	Average
	40-79
	73%

	Below Average
	0-39
	15%

	

Your Grade ** Excellent **
According to this test you are a word wiz with a very high verbal IQ! You have probably read lots and are likely to be well aware of the numerous advantages of expressing yourself in a precise manner both in writing and orally. You appreciate the sometimes subtle differences between words and can easily communicate to others what you really mean. Overall you have a much better understanding of the intricacies of communication than most people. Remember there is no ceiling to your knowledge and you can improve your verbal ability infinetely.

Here is a question which contributed to your verbal score
Only one of the sets of letters below can be
arranged into a five letter word. Can you find the word?

RECVO, AMDRO, LOHDRA, PLUNT

The correct answer is: Cover

Jobs
People with strong verbal intelligence skills have a way with words, so to speak. According to Howard Gardner (author of the theory of multiple intelligences) people who excel in verbal intelligence end up being poets, writers, journalists, and lawyers while in high school they tend to participate in drama and debate clubs.
Tips to increase your verbal intelligence.
With some effort you can certainly improve your word skills.
Reading is an excellent way to improve your vocabulary and can do wonders for your imagination as well!
Improve your context skills. Because the vast majority of words are learned from context, it helps to pay close attention to how words are used.
Make up associations and connections. It also helps to relate new words to words you already know.
Crossword puzzles and scrabble can also help. The best way to increase verbal intelligence and develop word skills is practice.
Mathematics intelligence score
We all require some numerical skills in our lives, whether it is to calculate our weekly shopping bill or to budget how to use our monthly income. Flexibility of thought and lateral thinking processes are a few skills which are needed in order to solve these problems. Mathematical intelligence generally represents your ability to reason and to calculate basic arithmetic computations. It also helps you to understand geometric shapes and manipulate equations. Mathematical intelligence is a strong indicator of general intelligence because many every day mental tasks require arithmetical operations even though numbers may not be involved.
Your mathematical score is 92 and you scored in the 98 th percentile.
The average mathematical intelligence score is 53
Mathematics score statistics
	[image: image25.png]25|

50|

75|

100

	
	[image: image26.png]

	Average mathematical score is 53

	
	[image: image27.png]

	Your mathematical score is 92

	
	[image: image28.png]

	Your percentile score is 98

	

	

Grade statistics for mathematical intelligence
	Grade
	Range
	Percent

	Excellent
	80-100
	8%

	Average
	40-79
	68%

	Below Average
	0-39
	24%

	

Your Grade ** Excellent **
You have a firm knowledge of basic arithmetic, geometric and alegraic skills and seem to have a good understanding of analogies, equations and hierarchical structures. When faced with a mathematical problem you often analyze it well and explore many alternative solutions.

Here is a question which contributed to your mathematics score
The sum of all numbers from 1 to 11 is
Correct answer: Even
Jobs
Good mathematical abilities can ensure success in various actuarial, accounting or banking positions. If you are good in geometry then you could also be successful as a graphic designer, civil engineer or architect.

Tips to increase mathematical intelligence
The best way to increase your mathematical IQ is through practice. Here are a few exercises which you can perform every day.
Estimate how much you pay per year for certain frequently purchased products.
Calculate what the change will be the next time you go shopping.
Calculate the sales tax on your own the next time you go to a restaurant.
Learn to balance your checkbook.
 Spatial intelligence score

Spatial abilities are the perceptual and cognitive abilities that enable a person to deal with spatial relations, in other words the visualization and orientation of objects in space. Put simply spatial skills assess your ability to manipulate 3D objects by flipping and rotating them. Spatial intelligence questions test raw intelligence without the influence of prior knowledge and as such performance on this scale is indicative of general intelligence. At a first glance, such questions may appear daunting but the trick is not to give up too quickly. Often a second look at the problem will reveal a different approach, and a solution will appear because the brain has been given the opportunity to process information further.
Your spatial score is 100 and you scored in the 98 th percentile.
The average spatial IQ score is 59 .
Spatial score statistics
	[image: image29.png]25|

50|

75|

100

	
	[image: image30.png]

	Average spatial score is 59

	
	[image: image31.png]

	Your spatial score is 100

	
	[image: image32.png]

	Your percentile score is 98

	

	

Grade statistics for spatial intelligence
	Grade
	Range
	Percent

	Excellent
	80-100
	15%

	Average
	40-79
	66%

	Below Average
	0-39
	19%

	

Your Grade ** Excellent **
You seem to have a very good understanding of physical space and also sharp abstract reasoning abilities. This means that you have a good sense of direction and the ability to view things from many different perspectives. You also have the ability to appreciate art and you can easily predict how every day situations change when conditions or events vary. This mental ability is probably your most powerful source of invention, creativity and inspiration.

Here is a question which contributed to your spatial score
Which of the following shapes fits into the puzzle?

	[image: image33.png]

	
	[image: image34.png]

	
	[image: image35.png]

	
	[image: image36.png]

	
	[image: image37.png]

	
	
	
	
	
	
	
	
	

	
	
	A
	
	B
	
	C
	
	D

	Correct answer:
	[image: image38.png]

C

Jobs
People with spatial intelligence like to think in images. Once they have formed an image in their mind they then visually imagine many different results. If you have a lot of spatial intelligence and have an orientation for the arts you are more likely to become a sculptor or an architect. Furthermore, spatial intelligence can be very important in professions which emphasize the manipulation of tangible objects such as engineering and design. It is also useful in everyday activities such as reading a map or fitting things into a box or storage room. Artists, architects, photgraphers, engineers, decorators, sculptors, pilots, surveyors, inventors, guides and designers usually score highly in this intelligence type.

Tips to increase your spatial intelligence
The next time you go on a long trip be responsible for reading and providing directions.
When you go shopping, try to think of the best way to fit the groceries into the car so that they all fit.
Practice with jig-zaw puzzles, mazes.
Spend free time drawing, building with lego's and building blocks.

Logic intelligence score
Logical thinking is the ability to make deductions that lead rationally to a certain conclusion. It is important to have good logic skills because they help you think things through and they also give you a good understanding of cause and effect relationships. In this test your logic IQ was assessed through your ability to comprehend and follow certain rules and conditions set forth in many of the questions. Generally speaking logic skills make divergent thinkers and have proven to be very successful in our daily lives. Furthermore when combined with social insight and and self awareness logic skills make us into effective human beings. Improving these skills will increase your IQ and give you a good base for academic and personal success.
Your logic score is 94 and you scored in the 99 th percentile.
The average logic IQ score is 60 .
Logic score statistics
	[image: image39.png]25|

50|

75|

100

	
	[image: image40.png]

	Average logic score is 60

	
	[image: image41.png]

	Your logic score is 94

	
	[image: image42.png]

	Your percentile score is 99

	

	

Grade statistics for logical intelligence
	Grade
	Range
	Percent

	Excellent
	80-100
	11%

	Average
	40-79
	81%

	Below Average
	0-39
	8%

	

Your Grade ** Excellent **
You have the ability to reason well and this helps you see where a given set of conditions is going to lead. Your advanced logic skills help you perceive the physical world around you accurately and also give you the capacity to think effectively. The practical significance of a high IQ in this area is significant as it allows you to adapt adequately to relatively new situations.

Here is a question which contributed to your logic score
Library is to book as book is to:
Binding Copy Page Cover
Correct Answer: Page

Jobs
Logic skills are especially useful in occupations which involve solving mathematical problems and developing arguments. These skills are usually applied in jobs like computer programming but generally have a wider range of technological and philosophical applications.
Tips to increase your logical intelligence
Try fixing or installing something without using the instruction manual.
Problem solving and number exercises
Playing chess and strategy games.
Playing games such as mastermind (check mind games section of site), myst, connect 4.
Pattern recognition intelligence score

Out of all mental abilities this type of intelligence is said to have the highest correlation with the general intelligence factor, g. This is primarily because pattern recognition is the ability to see order in a chaotic environment; the primary condition for life. Patterns can be found in ideas, words, symbols and images and pattern recognition is unlearned and untrainable. Pattern recognition is a key determinant of your potential in logical, verbal, numerical and spatial abilities. It is essential for reasoning because your capacity to think logically is based on your perception of the logic around you. Your pattern recognition skills are expressed verbally through your long term exposure to language and your mathematical and spatial abilities are based on your perception of numerical data and 3D objects
Your pattern recognition score is 95 and you scored in the 97 th percentile.
The average pattern recognition IQ score is 62 .
Pattern recognition score statistics
	[image: image43.png]25|

50|

75|

100

	
	[image: image44.png]

	Average score is 62

	
	[image: image45.png]

	Your score is 95

	
	[image: image46.png]

	Your percentile score is 97

	

	

Grade statistics for pattern recognition
	Grade
	Range
	Percent

	Excellent
	80-100
	21%

	Average
	40-79
	67%

	Below Average
	0-39
	12%

	

Your Grade ** Excellent **
You have a very high pattern recognition score which means that you are skilled at matching and anticipating patterns. Furthermore you recognize the underlying mechanisms in every situation and can easily understand the connections between things. This is especially useful because it helps you summarize information, remember things and make sense of scrambled data.

Here is a question which contributed to your pattern recognition score
	12. Which of the patterns completes the series

	[image: image47.png]SO O T

Correct answer: B

Jobs
Strong pattern recognition skills are needed in order to appreciate art music and poetry. They are also necessary in mathematics and when trying to find logical structures.

General knowledge intelligence score

General knowledge is a very good indicator of crystallized intelligence i.e mental skills acquired through education and experience. Generally speaking people with a good knowledge base exhibit greater retention of facts and figures and are regarded more intelligent. This is mainly due to the fact that they are more conscious of the connectivity between different information which they learn and this helps them retrieve information stored in their long term memory more easily.
Your General knowledge score is 82 and you scored in the 83 th percentile.
The average General knowledge IQ score is 64
General knowledge score statistics
	[image: image48.png]25|

50|

75|

100

	
	[image: image49.png]

	Average score is 64

	
	[image: image50.png]

	Your score is 82

	
	[image: image51.png]

	Your percentile score is 83

	

	

Grade statistics for general knowledge
	Grade
	Range
	Percent

	Excellent
	80-100
	23%

	Average
	40-79
	68%

	Below Average
	0-39
	9%

	

Your Grade ** Excellent **
You must be the delight of every conversation and have an ace in your pocket regardless of the topic. You seem to master the commonly known facts and have an excellent general understanding of the world around you. You also exhibit greater retention of information that is encountered less often.

Here is a question which contributed to your general knowledge score
Choose the answer that best completes the series

Euro, Dollar, Franc, Peso,

Correct answer: Yen

Tips to increase your general knowledge
Reading more books and journals will help improve your general knowledge whilst increasing your vocabulary and developing your word skills at the same time.
Watch TV game shows (although it is usually much easier to learn something when it is in context).
Improving your long term memory will help you retain more facts and information. A proven way to accomplish this is through the use of mnemonics. This ancient method allows you to associate new information with things already familiar to you and makes it easy to retrieve the information at a later time.

Short term memory intelligence score

Short-term memory (STM) is part of the memory storage system which is capable of storing material for a brief period of time and to some extent it determines how well the rest of your intelligences are utilized. Short-term memory has two important characteristics. First, at any one time it can contain seven, plus or minus two, "chunks" of informaton. If STM tries to acquire more items than it can handle, the middle items will often be displaced. Second, items remain in short-term memory around twenty seconds. Substantial evidence exists to support a general dependency of reasoning upon short-term memory capacity. The longer information is stored in short term memory the easier it is to manipulate information needed in the execution of complex cognitive tasks (e.g., learning, reasoning, and comprehension).
Your short term memory score is 92 and you scored in the 99 th percentile.
The average short term memory IQ score is 49
Short term memory score statistics
	[image: image52.png]25|

50|

75|

100

	
	[image: image53.png]

	Average score is 49

	
	[image: image54.png]

	Your score is 92

	
	[image: image55.png]

	Your percentile score is 99

	

	

Grade statistics for short term memory

	Grade
	Range
	Percent

	Excellent
	80-100
	5%

	Average
	40-79
	62%

	Below Average
	0-39
	33%

	

Your Grade ** Excellent **
Your attention span is very good and you have the ability to hold information in your short term memory for quite a long time. You also have the ability to "catch-on" to new information faster than most people and you are very good at solving problems involving many variables.

Here is a question which contributed to your short term memory score
The day before yesterday is two days after Monday. What day is it today?
Correct answer: Friday

Tips to increase your short term memory
Your ability to store information in short term memory is affected by many things. Depression and anxiety for instance often affect your concentration and stress can also make you feel "scattered" and jumpy. Marijuana users also experience subtle short term memory deficits that continue for at least six weeks after their last usage.
Generally if short term memory tries to acquire more items than it can handle, the middle items will often be displaced.
Chunking of information can lead to an increase in short term memory capacity. This is the reason why a hyphenated phone number is easier to remember than a single long number. Storage also seems to increase if we pronounce the names of the items out loud --especially if they are grouped rhythmically.
Try reading this sequence and then recall it:
i g d b f d n o n u c a
Next, try the same exercise on these letters:
c o u n f b a d d i n g
Chunking it into a word you can pronounce made the difference.
Try the same process with this list of numbers:
2 8 3 4 9 6
Next, try remembering this:
28 34 96 Instead of six numbers, you only need to recall three.Games such as simon says (mind games section of this site) helps to test and improve your short term memory.
 Visualization intelligence score

Visualization intelligence measures the ability to process visual material and to employ both physical and mental images in thinking. As a result people with a high visualization IQ find it easier to comprehend information and communicate it to others. Your visualization skills determine how well you perceive visual patterns and extract information for further use. Visualization also facilitates the ability to form associations between pieces of information something which helps improve long term memory.
Your visualization score is 100 and you scored in the 99 th percentile.
The average visualization IQ score is 52
Visualization score statistics
	[image: image56.png]25|

50|

75|

100

	
	[image: image57.png]

	Average score is 52

	
	[image: image58.png]

	Your score is 100

	
	[image: image59.png]

	Your percentile score is 99

	

	

Grade statistics for visual intelligence
	Grade
	Range
	Percent

	Excellent
	80-100
	8%

	Average
	40-79
	62%

	Below Average
	0-39
	30%

	

Your Grade ** Excellent **
You are very skilled at absorbing and analyzing visual information and you have the ability to think and communicate in pictures. You also have the ability to detect patterns in pictures or images and visualize what should come next in the series. You have a creative appreciation of your environment which helps you in many everyday tasks such as memorizing and narrating stories.

Here is a question which contributed to your visualization score
A regular octagon can be divided into 8 identical triangles by drawing how many straight lines?
Correct answer: 4

Tips to increase your visualization intelligence.
Picture in your mind what is being said. Try to associate it with familiar images so that you can remember it later.
Practice playing games like Tetris
Find a map of your city and figure out where your house is in relation to everything else.
Study star constellations.
Try sketching things you see physically or mentally.

Classification intelligence score

This intelligence is closely related to the concept of general intelligence and measures the ability to organize collections of items by finding similarities and differences between them. By grouping together items such as words, ideas, songs or pictures you are able to achieve a more conceptual understanding of the relationships between them. Classification skills enable you to discern relevant data and this helps you gain a better general understanding of the world.
Your classification score is 90 and you scored in the 99 th percentile.
The average classification IQ score is 61
Classification score statistics
	[image: image60.png]25|

50|

75|

100

	
	[image: image61.png]

	Average score is 61

	
	[image: image62.png]

	Your score is 90

	
	[image: image63.png]

	Your percentile score is 99

	

	

Grade statistics for classification intelligence
	Grade
	Range
	Percent

	Excellent
	80-100
	12%

	Average
	40-79
	62%

	Below Average
	0-39
	6%

	

Your Grade ** Excellent **
This intelligence is strongly correlated with the concept of general intelligence. You are probably very good at conceptualizing problems, adapting to new situations and memorizing information.

Here is a question which contributed to your classification score
Which is the odd one out?
Mars, Jupiter, Orion, Earth, Neptune
Correct answer: Orion

