

Streamline Your **Test Management**

DataManager is your online resource for streamlining the management of your assessment program.

Use *DataManager* to:

- Prepare for test events
- Administer assessments
- View reports
- Interpret results
- Access digital resources

It is flexible enough to serve the different needs of varied districts or dioceses, from central scoring of answer documents to online testing.

DataManager is your single source for supporting your comprehensive, balanced assessment program.

**Contact your
Assessment
Coordinator at
Nelson Education Ltd.
to see how CCAT 7
can help your district.**

DATA
MANAGER

www.nelson.com/assessment

The **Newest** Form of the **Abilities Test** More **Educators Choose**

CCAT7

The All New Form 7

The *Cognitive Abilities Test™* (CCAT 7) measures students’ verbal, quantitative, and nonverbal reasoning abilities and assists educators in determining instructional strategies.

Authored by Dr. David F. Lohman of the University of Iowa, a nationally recognized expert on ability assessment, *CogAT* continues to:

- Help identify all students’ abilities.
- Link teachers to instructional strategies through unique Ability Profiles.
- Include three separate cognitive domains to form a more comprehensive perspective of a student’s reasoning abilities.
- Offer superior technical quality.
- Updated Canadian Norms

Features and Benefits

ELL Friendly: Form 7 further levels the playing field for English language learners by introducing improvements such as replacing verbal prompts with picture prompts.

Measures Broad Range of Student Performance: The addition of more challenging items at each level will help reduce the need for out-of-level testing.

Professional Development and Support: Teachers and administrators are able to review interactive web content, view videos, review pre-testing instructions, and learn instructional strategies based on student performance, helping answer the “what’s next” questions.

Flexibility in Administration: Provides educators with flexible methods of administration and scoring—central document scanning, local scanning of answer documents, or online administration.

New Attractive Design: Features an all new design to help keep students engaged.

New Reporting Options: Talent Identification Reporting that blends scores from achievement, ability, and giftedness scales provides the ability to review multiple data points.

CCAT 7 Testing Times

Level 9–17/18 Testing Times		Testing Time (minutes)	
Session 1: Verbal Battery	Test 1: Verbal Analogies	10	30
	Test 2: Sentence Completion	10	
	Test 3: Verbal Classification	10	
Session 2: Quantitative Battery	Test 4: Number Analogies	10	30
	Test 5: Number Puzzles	10	
	Test 6: Number Series	10	
Session 3: Nonverbal Battery	Test 7: Figure Matrices	10	30
	Test 8: Paper Folder	10	
	Test 9: Figure Classification	10	

CCAT 7 Test Descriptions

Grades 3–12 (Levels 9–17/18)

Battery/Test	Descriptions
Verbal Battery	
Test 1: Verbal Analogies	Students examine a pair of words and think of ways in which they are related. Then they apply this relationship to a third word to generate a new pair of words related to each other in the same way as the first pair.
Test 2: Sentence Completion	Students read an incomplete sentence and then select the answer choice that best completes the sentence.
Test 3: Verbal Classification	Students examine three words and think of ways in which they are alike. Then they select the answer choice that belongs in the same group.
Quantitative Battery	
Test 4: Number Analogies	Students examine two pairs of numbers and determine the rule both pairs follow. Then they apply the rule to a given number and choose the answer that generates a third pair of numbers that follows the same rule. The test questions require the same processes as the Verbal Analogies test, but use quantitative concepts rather than verbal concepts.
Test 5: Number Puzzles	Each question presents an equation in which elements are missing. The students must substitute numbers for the missing elements and solve the equation.
Test 6: Number Series	Each question contains a series of numbers that follows a pattern. Students identify the rule the numbers follow. Then they apply the rule to find the next number in the series.
Nonverbal Battery	
Test 7: Figure Matrices	Each question presents a matrix in which one figure is missing. Students determine the rule(s) that the existing figures follow. Then they apply the rule(s) to choose the figure that completes the matrix.
Test 8: Paper Folding	Each question shows a piece of paper being folded and holes being punched in the folded paper. Students must choose the answer that shows how the paper looks when it is unfolded.
Test 9: Figure Classification	For each question, students must determine how three figures are similar and then select the answer choice that is most like the first three figures.