

Using CogAT® results for Differentiation

A stylized teal silhouette of two hands shaking, symbolizing agreement or partnership. The hands are positioned horizontally across the lower half of the slide, with the left hand on the left and the right hand on the right, both reaching towards the center.

Dr. Lynn Warr

Women For

Cognitive Abilities

an
es in sch

CogAT[®]

Cognitive Abilities Test

- -
 - Predicts future levels
 - Scores are valid and specific
-

Reasoning Abilities

Primary Uses of CogAT[®] Scores

- To identify students who are academically gifted (as defined by the state)
- To identify students whose scores are significantly above the measure of achievement for their grade level
- To identify students whose scores are significantly above the measure of achievement for their observed age

Cognitive Domains

Verbal Reasoning

- Use analogies.
- For success in
- Learn by talking or
new information

VERBAL BATTERY

○ **Verbal Battery measures:**

- Verbal inductive and deductive reasoning
- Flexibility, fluency and adaptability in working with verbal materials and problems
- Students must have a variety of verbal strategies to be successful.
- Skills measured affect reading comprehension, critical thinking , writing and all verbal learning tasks.

Quantitative Reasoning

- -
 -
 - Acquire computer skills
 - Use of grammar
-

QUANTITATIVE BATTERY

- Quantitative Battery measures:
 - Deductive and inductive reasoning skills in working with quantitative symbols and concepts
 - Flexibility and fluency in working with quantitative symbols and concepts
 - Order, structure and give meaning to a set of numerals
 - To be successful, students must have a variety of strategies for working with quantitative materials

NONVERBAL BATTERY

- Nonverbal Battery measures:
 - Use only geometric shapes and figures that have little direct relationship to formal schooling
 - No reading and no outside fund of knowledge required
 - Requires reasoning, but not spatial reasoning (gender biased)
 - To be successful students must have well-developed strategies and flexibility as they work with novel materials

TEST STRUCTURE

○ Verbal Battery **65 items**

Test 1: Verbal Classification 20 items

Test 2: Sentence Completion 20 items

Test 3: Verbal Analogies 25 items

○ Quantitative Battery **60 items**

Test 4: Quantitative Relations 25 items

Test 5: Number Series 20 items

Test 6: Equation Building 15 items

○ Non-verbal Battery **65 items**

Test 7: Figure Classification 25 items

Test 8: Figure Analogies 25 items

Test 9: Figure Analysis 15 items **Total items 190**

CogAT® Label

Student Name		ID Number	Date of Birth	Age	Grade	Level	Form	Profile	
<i>Cognitive Abilities Test</i>		0000000	12/99	06-11	1	1	6	9E(V-)	
		Test Date							
		03/07							
Test	No. of Items	No. Att.	Raw Score	USS	Age Scores			Grade	
					SAS	PR	S	PR	S
Verbal	44	44	32	155	102	55	5	64	6
Quantitative	44	44	42	197	128	96	9	98	9
Nonverbal	44	44	43	210	131	97	9	99	9
Composite				187	123	92	8	97	9

- Norm based standardized test
- 50% is average compared to other students of the same age.
- Scores are valid for 24 months.

HOW TO READ THE COGAT LABEL

- + extremely variable responses page 62
Responses to items or subtests were inconsistent, may have missed many easy items but correctly answered more difficult ones or scored lower on one of the subtests than on another.
- # too few items attempted
-
- Age and Grade Score **We are using age score???? See page 70 of the manual**
- Students who are younger or older than their grade peers Look at date of birth

HOW TO READ THE COGAT LABEL

- A – all scores are at roughly the **sAme** level
- B- one score is **aBove** or **Below** the other two – a relative strength or a relative weakness
- C- Two scores **Contrast** – a relative strength AND a relative weakness
- E – there are **Extreme** score differences- at least two scores differ by 24 or more points on the Standard Age Score SAS scale

Stanine

Student Name		ID Number	Date of Birth	Age	Grade	Level	Form	Profile	
<i>Cognitive Abilities Test</i>		0000000	12/99	06-11	1	1	6	9E(V-)	
		Test Date							
		03/07							
Test	No. of Items	No. Att.	Raw Score	USS	Age Scores			Grade	
					SAS	PR	S	PR	S
Verbal	44	44	32	155	102	55	5	64	6
Quantitative	44	44	42	197	128	96	9	98	9
Nonverbal	44	44	43	210	131	97	9	99	9
Composite				187	123	92	8	97	9

- Stanines 1-3 **Below Average** below grade level
- Stanines 4-6 **Average** on grade level
- Stanines 7-8 **Above Average** high ability
- Stanine 9 **Very High** gifted learner

Stanines

-
-
-

PR 50

SAS100

Average

Comparison.

HOW TO READ THE SAS

	PR		
○ Very high 128-150	89-95		96-99
	8		9
○ Above average 112-127	77-88		
	7		
○ Average 89-111	24-40	41-59	60-76
	4	5	6
○ Below average 73-88	5-11	12-23	
	2	3	
○ Very low 50-72	1-4		
	1		

High CogAT \leftrightarrow Low Grades

High CogAT scores do not indicate that additional instructional programs are necessary

Additional instructional programs are necessary

Low CogAT \leftrightarrow High Grades

-
-
-
- Tasks that require innovative thinking.
- Transfer of Learning.
-

Profile Score

Student Name		ID Number	Date of Birth	Age	Grade	Level	Form	Profile	
<i>Cognitive Abilities Test</i>		0000000	12/99	06-11	1	1	6	9E(V-)	
		Test Date							
		03/07							
Test	No. of Items	No. Att.	Raw Score	USS	Age Scores			Grade	
					SAS	PR	S	PR	S
Verbal	44	44	32	155	102	55	5	64	6
Quantitative	44	44	42	197	128	96	9	98	9
Nonverbal	44	44	43	210	131	97	9	99	9
Composite				187	123	92	8	97	9

9E(V-)

How to read the CogAT label

- S – there are **sAme** scores
- A – there are **aBove** and **Below** scores
- C – there are **Contrast** scores (relative strength)
- E – there are **Extreme** scores (at least two scores different by 1 standard deviation)

Profile Score

-
-
-

scores
the 3 scores.

Profile Score

Student Name		ID Number	Date of Birth	Age	Grade	Level	Form	Profile	
<i>Cognitive Abilities Test</i>		0000000	12/99	06-11	1	1	6	9E(V-)	
		Test Date							
		03/07							
Test	No. of Items	No. Att.	Raw Score	USS	Age Scores			Grade	
					SAS	PR	S	PR	S
Verbal	44	44	32	155	102	55	5	64	6
Quantitative	44	44	42	197	128	96	9	98	9
Nonverbal	44	44	43	210	131	97	9	99	9
Composite				187	123	92	8	97	9

Go to Riverside Publishing website for interpretation of the Profile Score.

You will also get instructional suggestions for that student

www.riverpub.com/products/group/cogat6/input.jsp

INTERACTIVE PROFILE INTERPRETATION SYSTEM

- www.cogat.com
- Gives suggestions for instructing each student based on their CogAT score profile
- “A Short Guide for Teachers” is also available free and gives information on instructional practice. A copy has been provided for each teacher in your testing materials.

www.cogat.com

the page and

the right side of the page

Your Score Profile.

-
-
-
-
-
-
-
-
-

- Encourage Strategies Thinking
- When grouping, aim for diverse
- For additional information

IRM Interactive Results Manager

-
- <http://irm30.rpcclearing.com>
- Log in to review class
- Review school results.
- Along with the student profile provide excellent suggestions.

CogAT Cognitive Abilities Test

Raw Data

CogAT

- Verbal 70 %
- Quantitative 55%
- Nonverbal 70%
- What does this data tell us about this student's aptitude?

CogAT Cognitive Abilities Test

CogAT

- Verbal 70 %
- Quantitative 55%
- Nonverbal 70%
- Now what do we know?

Grades

- Language Arts 97 for the first 3 quarters
- Math 99 for the first three quarters.

What other data is needed?

Renzulli Checklist

- **Now what do we know?**
- **Should the classroom teacher complete a Renzulli Checklist?**

EOG

- **ELA – 99 %**
- **Math – 91 %**

CogAT Cognitive Abilities Test

for the first three
tests.

What information do these
results show?

CogAT Cognitive Abilities Test

Raw Data

CogAT

- Verbal 70 %
- Quantitative 55%
- Nonverbal 70%
- Now what do we know?

- 65 question
- Answered 61
- Number correct 54
- 60 questions
- Answered 41
- Number correct 41
- 65 questions
- Answered 54
- Number correct 53

MAIN USES OF COGAT

- Guide efforts to adapt instruction to student needs
- Provide alternative measures to cognitive development
- Identify students whose predicted levels of achievement are very different from observed levels of achievement

RECOMMENDATIONS FOR FREQUENCY OF TESTING

- CogAT scores should be viewed as a description of the student's cognitive ability *at the time the test was taken*.
- Little change in cognitive ability occurs in one year, but real changes can be observed over a 2 to 3 year period.
- Description of student's cognitive ability should be updated every 2 to 3 years.
- This explains why we test in grades 3 and 5.

PREPARING STUDENTS IN GRADES K-3

- The Primary Education Thinking Skills program introduces students to different ways of thinking.
- Each character models one of the following:
 - Divergent thinking
 - Convergent thinking
 - Visual/Spatial thinking
 - Evaluative thinking
- Activities provide students with opportunities to learn how to think in different ways and then the teachers uses the thinking skills with content lessons.

Dudley the Detective

...Uses clues
...to find one
and only one
right answer

Sybil the Scientist

...Studies
the parts
of things

Max the Magician

...Looks for
patterns
...To find
one solution
that works

Yolanda the Yarnspinner

.....Uses her
imagination
...to weave
wonderful
stories

Isabel the Inventor

...Brainstorms
...to find
lots and lots
of answers

Jordan the Judge

... Uses
considerations
...To find
the best
answer

COGAT PROFILE

- Information includes:
- Profile Explanation
- Characteristics of Student with These Profiles
- Instructional Suggestions
- Build on Strengths
- Focus on Working Memory
- Scaffold Wisely
- Encourage Strategies Thinking
- When grouping, aim for diversity
- For additional information

