

Profile of Mood States 2nd Edition-Youth

Juvia P. Heuchert, Ph.D. & Douglas M. McNair, Ph.D.

Progress Report

Name/ID: Derrick Smith

Gender: Male

Birth Date: February 22, 1998

Norm Option: Combined Age & Gender norms

	Administration 1	Administration 2	Administration 3	
Name/ID:	Derrick Smith	Derrick Smith	Derrick Smith	
Administration Date:	Mar 26, 2012	Apr 27, 2012	May 18, 2012	
Administration Time:	11:30 AM	2:00 PM	2:00 PM	
Timeframe:	PAST WEEK, INCLUDING TODAY		PAST WEEK, INCLUDING TODAY	
Age:	14 years	14 years	14 years	
Grade:	9	9	9	
Assessor's Name:				
Data Entered By:				

This Progress Report is intended for use by qualified assessors only, and is not to be shown or presented to the respondent or any other unqualified individuals.

Introduction

The Profile of Mood States 2nd Edition—Youth (POMS 2–Y) is a self-report assessment of mood that is adaptable to capturing transient and fluctuating feelings, or relatively enduring affect states in youths aged 13–17 years. When used in combination with other information, results from the POMS 2–Y can help to better understand an individual and guide intervention decisions. This report combines the results of up to four POMS 2–Y administrations to help the user interpret changes in reported mood that occurred over time. Please note that this Progress Report is intended to provide an *overview* of how scores changed over time. For detailed information about any given administration, please refer to the POMS 2–Y Assessment Reports. Additional interpretive information is found in the *Profile of Mood States 2nd Edition Manual* (published by MHS).

This report is an interpretive aid and should not be provided to the client/patient/respondent, or used as the sole basis for clinical diagnosis or intervention. Administrators are cautioned against drawing unsupported interpretations. To obtain a comprehensive view of the individual, information from this report should be combined with information gathered from other psychometric measures, interviews, observations, and available records. This report is based on an algorithm that produces the most common interpretations of the obtained scores. Administrators should review responses to specific items to ensure that these interpretations apply.

Interpreting T-scores

The information in this section applies to interpreting all T-scores presented in this report, and to interpreting change in T-scores. Responses on the POMS 2–Y are combined to produce a Total Mood Disturbance (TMD) score and scores on six mood clusters: Anger-Hostility (AH), Confusion-Bewilderment (CB), Depression-Dejection (DD), Fatigue-Inertia (FI), Tension-Anxiety (TA), and Vigor-Activity (VA). A scale score is also calculated for Friendliness (F). TMD is determined by summing the Negative Mood State scales and subtracting VA (a Positive Mood State scale). Friendliness is considered separately, as a mood state that may influence the severity of mood disturbance through interpersonal functioning.

- TMD & Negative Mood States Increase in T-score(s) could indicate a worsening of mood
- Positive Mood States Decrease in T-score(s) could indicate a worsening of mood

	Classification						
T-score	TMD & Negative Mood States (AH, CB, DD, FI, TA)	Positive Mood States (VA, F)					
70+	Very Elevated Score (Many more concerns than are typically reported)	Very Elevated Score (Far fewer concerns than are typically reported)					
60–69	Elevated Score (More concerns than are typically reported)	Elevated Score (Fewer concerns than are typically reported)					
40–59	Average Score (Typical levels of concern)	Average Score (Typical levels of concern)					
30–39	Low Score (Fewer concerns than are typically reported)	Low Score (More concerns than are typically reported)					
< 30	Very Low Score (Far fewer concerns than are typically reported)	Very Low Score (Many more concerns than are typically reported)					

T-scores: Comparison Across Administrations

The following graphs display Derrick Smith's T-scores.

- TMD & Negative Mood States Increase in T-score(s) could indicate a worsening of mood
- Positive Mood States Decrease in T-score(s) could indicate a worsening of mood

TOTAL MOOD DISTURBANCE

Negative Mood States

Positive Mood State

Copyright © 2012, Juvia P. Heuchert, Ph.D. & Douglas M. McNair, Ph.D., under exclusive license to Multi-Health Systems Inc. All rights reserved.

T-scores: Scale-Level Comparisons Across Administrations

The following graphs display T-scores for each scale that were obtained across administrations, as well as a summary of statistically significant changes. Changes in T-scores are defined as statistically significant if they meet statistical criteria (p < .10) for reliable change.

Interpreting Change in T-scores:

- Increase TMD & negative mood worsened; positive mood improved
- Decrease TMD & negative mood improved; positive mood worsened
- No Change Difference did not reach statistical significance

TOTAL MOOD DISTURBANCE

Overall (Admin 1 to Admin 3): Significant Decrease

Admin 1 to Admin 2: Significant Decrease Admin 2 to Admin 3: Significant Decrease

Anger-Hostility

Overall (Admin 1 to Admin 3): Significant Decrease

Admin 1 to Admin 2: No Significant Change Admin 2 to Admin 3: Significant Decrease

Confusion-Bewilderment

Overall (Admin 1 to Admin 3): Significant Decrease

Admin 1 to Admin 2: No Significant Change Admin 2 to Admin 3: No Significant Change

Depression-Dejection

Fatigue-Inertia

Overall (Admin 1 to Admin 3): Significant Decrease

Admin 1 to Admin 2: No Significant Change Admin 2 to Admin 3: No Significant Change

Overall (Admin 1 to Admin 3): Significant Decrease

Admin 1 to Admin 2: No Significant Change Admin 2 to Admin 3: Significant Decrease

Tension-Anxiety

Vigor-Activity

Overall (Admin 1 to Admin 3): Significant Decrease

Admin 1 to Admin 2: No Significant Change Admin 2 to Admin 3: Significant Decrease

Overall (Admin 1 to Admin 3): No Significant Change

Admin 1 to Admin 2: No Significant Change Admin 2 to Admin 3: No Significant Change

 $\label{eq:copyright} \ @\ 2012,\ Juvia\ P.\ Heuchert,\ Ph.D.\ \&\ Douglas\ M.\ McNair,\ Ph.D.,\ under\ exclusive\ license\ to\ Multi-Health\ Systems\ Inc.\ All\ rights\ reserved.$

Page 5 ver. 1

Detailed Scores: Comparison Across Administrations

The following table displays the T-scores for each scale that were obtained across administrations, as well as a summary of statistically significant changes. Changes in T-scores are defined as statistically significant if they meet statistical criteria (p < .10) for reliable change.

Interpreting Change in T-scores:

- Increase TMD & negative mood worsened; positive mood improved
- Decrease TMD & negative mood improved; positive mood worsened
- No Change Difference did not reach statistical significance

					Statistically Significant Changes in T-scores			
Scale		Admin 1	Admin 2	Admin 3	Overall (1 to 3)	Admin 1 to Admin 2	Admin 2 to Admin 3	
	T-score	74	67	59				
TOTAL MOOD	90% CI	70–78	63–71	55–63	Significant	Significant	Significant	
DISTURBANCE	Percentile	97	93	84	Decrease	9	Decrease	
	Raw Score	88	66	40				
Negative Mood S	tates		!				^	
	T-score	72	66	58				
A 1.1 (22)	90% CI	67–77	61–71	53–63	Significant		Significant	
Anger-Hostility	Percentile	96	92	80	Decrease		Decrease	
	Raw Score	26	21	15				
	T-score	69	63	57				
Confusion-	90% CI	62–76	56–70	50–64	Significant Decrease	No Significant Change	No Significant Change	
Bewilderment	Percentile	93	89	78				
	Raw Score	21	17	13				
	T-score	77	72	64				
Depression-	90% CI	71–83	66–78	58–70	Significant Decrease	No Significant Change	No Significant Change	
Dejection	Percentile	98	95	89				
	Raw Score	19	16	12				
	T-score	68	63	55				
Fatigue-Inertia	90% CI	63–73	58–68	50–60	Significant	No Significant	Significant	
Taligue mertia	Percentile	94	88	74	Decrease	Change	Decrease	
	Raw Score	18	15	10				
	T-score	80	73	62				
Tension-Anxiety	90% CI	75–85	68–78	57–67	Significant	No Significant	Significant	
TCHSIOH-AHAICty	Percentile	99	97	86	Decrease	Change	Decrease	
	Raw Score	29	24	16				
Positive Mood State								
	T-score	50	52	51				
Vigor-Activity	90% CI	43–57	45–59	44–58	No Significant	No Significant	No Significant	
vigor / totivity	Percentile	51	59	55	Change	Change	Change	
	Raw Score	25	27	26				

Note(s):

CI = Confidence Interval.

Friendliness

Friendliness represents positive interpersonal feelings; as such, this scale may be used as a barometer of the interpersonal domain in providing an indication of a positive attitude towards interpersonal relationships and other people. Such a positive attitude could stem from positive past experiences with others or a positive cognitive set. A high score can indicate an area of strength that can be used in treatment. Furthermore, monitoring improvements in the interpersonal domain may be informative in the treatment of mood disturbance. An intervention aimed at strengthening or using interpersonal skills may show successive improvement in mood disturbance scores.

Results

The following graph displays Derrick Smith's Friendliness T-scores.

The following table summarizes Derrick Smith's Friendliness scores, as well as statistically significant (p < .10) changes in scores across pairs of administrations.

Interpreting Change in T-scores:

- Increase Positive feelings toward others increased
- Decrease Positive feelings toward others decreased
- No Change Difference did not reach statistical significance

		Admin 2	Admin 3	Statistically Significant Changes in T-scores			
Friendliness	Admin 1			Overall (1 to 3)	Admin 1 to Admin 2	Admin 2 to Admin 3	
T-score	54	56	54				
90% CI	47–61	49–63	47–61	No Significant Change	No Significant Change	No Significant Change	
Percentile	61	70	61				
Raw Score	15	16	15				

Note(s):

CI = Confidence Interval.

 $\label{eq:copyright} \ @\ 2012,\ Juvia\ P.\ Heuchert,\ Ph.D.\ \&\ Douglas\ M.\ McNair,\ Ph.D.,\ under\ exclusive\ license\ to\ Multi-Health\ Systems\ Inc.\ All\ rights\ reserved.$

Summary of Results

The following section summarizes Derrick Smith's results, as well as significant changes in scores across pairs of administrations. *Note.* T = T-score; CI = Confidence Interval.

For the purposes of this summary, T-score classifications are combined at the high and low end such that, T-scores \geq 100 are displayed as 100; Elevated score = T-score \geq 60; Average score = 40 \geq T-score \leq 59; Low score = T-score \leq 39.

Total Mood Disturbance

The **Total Mood Disturbance** score indicates the extent to which Derrick Smith experienced overall negative affect, such as anger, depression, and anxiety. Elevated scores were obtained for Admin 1 (T = 74; 90% CI = 70–78), and Admin 2 (T = 67; 90% CI = 63–71). Average scores were obtained for Admin 3 (T = 59; 90% CI = 55–63). Scores on this scale significantly decreased across: Admin 1 to Admin 3, Admin 1 to Admin 2, Admin 2 to Admin 3.

Negative Mood States

The **Anger-Hostility** scale score reflects the extent to which Derrick Smith experienced anger or antipathy toward others. Elevated scores were obtained for Admin 1 (T = 72; 90% CI = 67–77), and Admin 2 (T = 66; 90% CI = 61–71). Average scores were obtained for Admin 3 (T = 58; 90% CI = 53–63). Scores on this scale significantly decreased across: Admin 1 to Admin 3, Admin 2 to Admin 3.

The **Confusion-Bewilderment** scale score indicates the extent to which Derrick Smith felt confused, disorganized, or perplexed. Elevated scores were obtained for Admin 1 (T = 69; 90% CI = 62-76), and Admin 2 (T = 63; 90% CI = 56-70). Average scores were obtained for Admin 3 (T = 57; 90% CI = 50-64). Scores on this scale significantly decreased across: Admin 1 to Admin 3.

The **Depression-Dejection** scale score indicates the extent to which Derrick Smith experienced depression, accompanied by a sense of personal inadequacy. Elevated scores were obtained for Admin 1 (T = 77; 90% CI = 71-83), Admin 2 (T = 72; 90% CI = 66-78), and Admin 3 (T = 64; 90% CI = 58-70). Scores on this scale significantly decreased across: Admin 1 to Admin 3.

The **Fatigue-Inertia** scale score reflects the extent to which Derrick Smith felt weary and/or listless. Elevated scores were obtained for Admin 1 (T = 68; 90% CI = 63–73), and Admin 2 (T = 63; 90% CI = 58–68). Average scores were obtained for Admin 3 (T = 55; 90% CI = 50–60). Scores on this scale significantly decreased across: Admin 1 to Admin 3, Admin 2 to Admin 3.

The **Tension-Anxiety** scale score signifies the extent to which Derrick Smith experienced heightened anxiety and musculoskeletal tension, in the form of unobservable somatic tension (e.g., tense, on edge), and/or observable psychomotor manifestations (e.g., shaky, restless). Elevated scores were obtained for Admin 1 (T = 80; 90% CI = 75–85), Admin 2 (T = 73; 90% CI = 68–78), and Admin 3 (T = 62; 90% CI = 57–67). Scores on this scale significantly decreased across: Admin 1 to Admin 3, Admin 2 to Admin 3.

Positive Mood State(s)

The **Vigor-Activity** scale score indicates the extent to which Derrick Smith felt vigorous and/or energetic; the higher are his positive feelings and/or energy, the greater is his score (i.e., a low score indicates relatively fewer positive feelings and/or low energy). Average scores were obtained for Admin 1 (T = 50; 90% CI = 43–57), Admin 2 (T = 52; 90% CI = 45–59), and Admin 3 (T = 51; 90% CI = 44–58). Scores were not significantly different across administrations.

The **Friendliness** scale score measures the extent to which Derrick Smith experienced positive feelings toward others; the more positively he feels toward others, the higher is his score (i.e., a low score indicates relatively fewer positive interpersonal feelings). Average scores were obtained for Admin 1 (T = 54; 90% CI = 47-61), Admin 2 (T = 56; 90% CI = 49-63), and Admin 3 (T = 54; 90% CI = 47-61). Scores were not significantly different across administrations.

Copyright © 2012, Juvia P. Heuchert, Ph.D. & Douglas M. McNair, Ph.D., under exclusive license to Multi-Health Systems Inc. All rights reserved.

Page 8 ve

Item Responses

Derrick Smith provided the following item responses.

Item		Response		140		Response	
	Admin 1	Admin 2	Admin 3	Item	Admin 1	Admin 2	Admin 3
1.	4	3	2	31.	3	2	2
2.	3	2	2	32.	2	2	2
3.	3	2	2	33.	3	2	1
4.	2	2	2	34.	1	1	1
5.	3	2	2	35.	3	3	3
6.	2	2	2	36.	2	3	3
7.	3	2	2	37.	1	1	2
8.	4	4	3	38.	2	2	1
9.	2	2	1	39.	3	2	1
10.	4	4	2	40.	4	4	3
11.	1	1	1	41.	2	2	1
12.	2	2	1	42.	3	3	3
13.	3	3	2	43.	2	1	1
14.	3	3	2	44.	3	2	2
15.	3	3	2	45.	1	1	1
16.	3	2	1	46.	2	2	2
17.	3	3	2	47.	3	2	2
18.	3	2	2	48.	2	2	1
19.	2	2	111	49.	2	3	3
20.	3	2	1	50.	2	2	1
21.	4	3	2	51.	3	2	1
22.	2	2	1	52.	3	3	3
23.	3	2	2	53.	1	1	1
24.	2	2	2	54.	2	3	3
25.	4	3	2	55.	3	3	2
26.	3	3	2	56.	3	2	1
27.	2	2	1	57.	4	3	2
28.	1	1	2	58.	3	3	2
29.	2	2	2	59.	2	2	2
30.	3	3	3	60.	3	3	4

Response Key:

- 0 = Not at all
- 1 = A little
- 2 = Moderately
- 3 = Quite a bit
- 4 = Extremely
- ? = Omitted item

ver. 1