Notes from the CogAT briefing held on 1/29/2014:

The CogAT consists of 3 batteries: Verbal, Quantitative and Nonverbal.

Each battery consists of 3 subtests:

· Verbal - Verbal Classification, Sentence Completion, Verbal Analogies

· Quantitative - Quantitative Relations, Number Series, Equation Building

· Nonverbal - Figure Classification, Figure Analogies, Figure Analysis

The CogAT can also help identify a student's "learning style" - as identified by his/her strengths according to the test (verbal learner, quantitative learner, nonverbal learner, combinations).

5th graders took the test in December.

Riverside Publishing was sending the results back to the schools the week of 1/29.

G/T teachers would be meeting with 5th grade teachers, school counselor, and administrator to determine student placements.

Many factors would be weighed in the decisions: CogAT scores, previous SCAT scores, advanced performance: MSA scores, report cards, MAP scores, CEUs, work samples, etc.

2/18: Placement letters will be sent through mail to parents. Parents should return permission/response to take classes within 2 weeks.

Placement letter content:

Battery scores will be included, but there will be no breakout of subtest scores.

Eligibility score ranges for placement.

For example:

G/T English may require a Verbal score >= 90 vs. national group.

G/T Social Studies may require a Verbal and Nonverbal composite score >= 90 vs. national group.

G/T Math may require a Quantitative and Nonverbal composite score >= 92 vs. national group.

G/T Science may require a Quantitative, Verbal and Nonverbal composite score >= 91 vs. national group.

G/T Research requires G/T English and G/T Math.

Composite scores are not simple averages. Calculation method is hidden / described as complex.

-Patapsco MS will be holding its G/T parent info night on 2/18 @ 7:15-8:00pm in the cafeteria.
