Noninterpretable results

GLR

The difference between his performances on these tests is statistically significant, rendering his overall GIr cluster non-unitary and non-interpretable. To better assess and understand Jose's functioning in this domain, a second measure of his weaker Glr ability/process (MA) was administered. On a task that required Jose to be taught verbal labels that are paired with visual stimuli and after learning these paired associations he is asked to recall them, his performance was in the average range (KABC II-Atlantis= 100). The lack of convergence between two measures of Associative Memory (MA) (WJ III-Visual-Auditory Learning and KABC II-Atlantis) indicates that Jose's performance on the WJ III-Visual-Auditory Learning is likely to be an atypical result and not an accurate indication of his Associative Memory ability. The testing anomaly may be a result of fatigue, inattentiveness, testing anxiety, and/or anxiousness to complete the task. Therefore, Jose's broad Glr ability was based on the aggregate of his performance on WJ-III Retrieval Fluency and KABC II-Atlantis. He earned an average Glr cluster score of 97 which is classified as average indicating that his functioning in this broad ability/process is intact.

The difference between his performances on these tests is statistically significant, rendering his overall GIr cluster non-unitary and non-interpretable. To better assess and understand Jose's functioning in this domain, a second measure of Glr ability/process (IF) was administered. On a task that required Jose to be taught verbal labels that are paired with visual stimuli and after learning these paired associations he is asked to recall them, his performance was in the low range (WJ III Retrieval Fluency= 65). The lack of convergence between two measures of Associative Memory (MA) and Ideational Fluency (IF) (KABC II-Rebus and WJ III-**Retrieval Fluency**) indicates that Jose's performance on the KABC II-Atlantis is likely to be an atypical result and not an accurate indication of his Associative Memory ability. The testing anomaly may be a result of fatigue, inattentiveness, testing anxiety, and/or anxiousness to complete the task. Therefore, Jose's broad GIr ability was based on the aggregate of his performance on WJ-III Retrieval Fluency and KABC II-Rebus. He earned an average Glr cluster score of 60 which is classified as lower exreme indicating that his functioning in this broad ability/process is intact.

GSM

The difference between his performances on these tests is statistically significant, rendering his overall Gsm cluster non-unitary and non-interpretable. To better assess and understand Jose's functioning in this domain, a second measure of his weaker Gsm ability/process (MS) was administered. On a task that required Jose to be presented with a set of stimuli and expected to reproduce the stimuli in the exact order they were presented his performance was in the average range (KABC II-Hand Movements= 90). The lack of convergence between two measures of Memory Span (MS) (KABC II-Hand Movements and KABC II-Number Recall) indicates that Jose's performance on the KABC II- Number Recall is likely to be an atypical result and not an accurate indication of his Memory Span ability. The testing anomaly may be a result of fatigue, inattentiveness, testing anxiety, and/or anxiousness to complete the task. Therefore, Jose's broad Gsm ability was based on the aggregate of his performance on KABC II-Hand Movements and KABC II-Word Order. He earned an average Gsm cluster score of 91 which is classified as average indicating that his functioning in this broad ability/process is intact.

Gsm

The difference between his performances on these tests is statistically significant, rendering his overall Gsm cluster non-unitary and non-interpretable. To better assess and understand Jose's functioning in this domain, a second measure of his weaker Gsm ability/process (MS) was administered. On a task that required Jose to hold a mixed set of words in immediate memory and to say them back in the same order, his performance was in the below average range (WJ III-Memory for Words). Thus, a valid narrow ability/processing cluster was formed on the aggregate of the Numbers Recall and Memory for Words. The student earned an overall average Gsm score of 74 which is classified as below average. Overall, it appears that although one aspect of Jose's Gsm is average (Working Memory) another aspect is deficient (Memory Span).

The difference between his performances on these tests is statistically significant, rendering his overall Gsm cluster non-unitary and non-interpretable. To better assess and understand Jose's functioning in this domain, a second measure of his weaker Gsm ability/process (MS; MW) was administered. On a task that required Jose to hold a mixed set of numbers in immediate memory and to say them back in reverse order, his performance was in the average range (WJ III-Number Reversed= 95). The lack of convergence between two measures of Memory Span;Working Memory (MS;MW) (KABC II-Number Recall and WJ III-Numbers Reversed) indicates that Jose's performance on the KABC II-Word Order is likely

to be an atypical result and not an accurate indication of his Memory Span;Working Memory ability. The testing anomaly may be a result of fatigue, inattentiveness, testing anxiety, and/or anxiousness to complete the task. Jose's broad Gsm ability was based on the aggregate of his performance on Number Recall and Numbers Reversed. The student earned an overall average Gsm score of 97 which is classified as average.

Gv

The difference between his performances on these tests is statistically significant, rendering his overall Gv cluster non-unitary and non-interpretable. To better assess and understand Carlos's functioning in this domain, a second measure of his weaker Gv ability/process (SS) was administered. On a task that required Carlos to Tracing a pattern without removing the pencil from the paper or retracing any lines, his performance was in the average range (WJ III-Planning= 97). The lack of convergence between two measures of Spatial Scanning (SS) (KABC II-Triangles and WJ III-Planning) indicates that Carlos's performance on the KABC II-Rover is likely to be an atypical result and not an accurate indication of his Spatial Scanning ability. The testing anomaly may be a result of fatigue, inattentiveness, testing anxiety, and/or anxiousness to complete the task. Therefore, Carlos's broad Gv ability was based on the aggregate of his performance on WJ-III Planning and KABC II-Triangles. He earned an average Gv cluster score of 99 which is classified as average indicating that his functioning in this broad ability/process is intact.

The difference between his performances on these tests is statistically significant, rendering his overall Gv cluster non-unitary and non-interpretable. To better assess and understand Carlos's functioning in this domain, a second measure of his weaker Gv ability/process was administered. On a task that required Carlos to count the exact number of blocks in pictures of stacks of blocks, where one or more blocks is partially or completely hidden from view, his performance was in the average range (KABC II-Block Counting= scaled score of 11). The lack of convergence between two measures (KABC II-Rover and KABC II-Block Counting) indicates that Carlos's performance on the KABC II-Rover is likely to be an atypical result and not an accurate indication of his Spatial Scanning ability. The testing anomaly may be a result of fatigue, inattentiveness, testing anxiety, and/or anxiousness to complete the task. Therefore, Carlos's broad Gv ability was based on the aggregate of his performance on KABC-Triangles and KAB-Block Counting. He earned an average Gv cluster score of 100 which is classified as average indicating that his functioning in this broad ability/process is intact.

Ga

The difference between his performances on these tests is statistically significant, rendering his overall Ga cluster non-unitary and non-interpretable. To better assess and understand Jose's functioning in this domain, a second measure of his weaker Ga ability/process (PC:S) was administered. On a task that required Jose to identify words with missing phonemes, his performance was in the average range (WJ III-Incomplete words = 91). The lack of convergence between two measures of Phonetic Coding: Synthesis (PC:S) (Sound Blending and Incomplete Words) indicates that Jose's performance on the WJ-III WJ III-Sound Blending is likely to be an atypical result and not an accurate indication of his Phonetic Coding: Synthesis ability. The testing anomaly may be a result of fatigue, inattentiveness, testing anxiety, and/or anxiousness to complete the task. Therefore, Jose's broad Ga ability was based on the aggregate of his performance on WJ-III Auditory Attention and WJ III-Incomplete Words. He earned an average Ga cluster score of 96 which is classified as average range indicating that his functioning in this broad ability/process is intact.

Gf

The difference between his performances on these tests is statistically significant, rendering his overall Gf cluster non-unitary and non-interpretable. To better assess and understand Carlos's functioning in this domain, a second measure of his weaker Gf ability/process (I) was administered. On a task that required Carlos to identify and state what was different about drawings that are inside a box from those that are outside a box, his performance was in the below average range (WJ III-Concept Formation = 83). The lack of convergence between two measures of Induction (I) (WJ III-Concept Formation and KABC II-Pattern Reasoning) indicates that Carlos's performance on the KABC II-Pattern Reasoning is likely to be an atypical result and not an accurate indication of his Induction ability. The testing anomaly may be a result of fatigue, inattentiveness, testing anxiety, and/or anxiousness to complete the task. Therefore, Carlos's broad Gf ability was based on the aggregate of his performance on WJ-III Concept Formation and KABC II-Story Completion. He earned an average Gf cluster score of 89 which is classified as average indicating that his functioning in this broad ability/process is intact.

The difference between his performances on these tests is statistically significant, rendering his overall Gf cluster non-unitary and non-interpretable. To better assess and understand Carlos's functioning in this domain, a second measure of his

weaker Gf ability/process (I) was administered. On a task that required Carlos to identify and state what was different about drawings that are inside a box from those that are outside a box, his performance was in the below average range (WJ III-Concept Formation = 83). The lack of convergence between two measures of Inducation (I) (WJ III-Concept Formation and KABC II-Pattern Reasoning) indicates that Carlos's performance on the KABC II-Pattern Reasoning is likely to be an atypical result and not an accurate indication of his Induction ability. The testing anomaly may be a result of fatigue, inattentiveness, testing anxiety, and/or anxiousness to complete the task. Therefore, Carlos's broad Gf ability was based on the aggregate of his performance on WJ-III Concept Formation and KABC II-Story Completion. He earned an average Gf cluster score of 89 which is classified as average indicating that his functioning in this broad ability/process is intact.

The difference between his performances on these tests is statistically significant, rendering his overall Gf cluster non-unitary and non-interpretable. To better assess and understand Jose's functioning in this domain, a second measure of his weaker Gf ability/process (I) was administered. On a task that required Jose to identify and state what was different about drawings that are inside a box from those that are outside a box, his performance was in the below average range (WJ III-Concept Formation = 83). The lack of convergence between two measures of Inducation (I) (WJ III-Concept Formation and KABC II-Pattern Reasoning) indicates that Jose's performance on the KABC II- Pattern Reasoning is likely to be an atypical result and not an accurate indication of his Induction ability. The testing anomaly may be a result of fatigue, inattentiveness, testing anxiety, and/or anxiousness to complete the task. Therefore, Jose's broad Gf ability was based on the aggregate of his performance on WJ-III Concept Formation and KABC II-Story Completion. He earned an average Gf cluster score of 89 which is classified as average indicating that his functioning in this broad ability/process is intact.

Gs

The difference between his performances on these tests is statistically significant, rendering his overall Gs cluster non-unitary and non-interpretable. To better assess and understand Jose's functioning in this domain, a second measure of his weaker Gs ability/process (P) was administered. On a task that required Jose to scan a page for all the animals and draw a red line across them, his performance was in the average range (WJ III- Pair Cancellation=96). The lack of convergence between two measures of Perceptual Speed (P) (Decision Speed and Visual Matching) indicates that Jose's performance on the WJ III-Decision Speed is likely to be an atypical result and not an accurate indication of his Perceptual Speed ability. The testing anomaly may be a result of fatigue, inattentiveness, testing anxiety, and/or

anxiousness to complete the task. Therefore, Jose's broad Gs ability was based on the aggregate of his performance on WJ-III-Decision Speed and WJ III- Pair Cancellation. She earned an average Gs cluster score of 99 which is classified as average range indicating that his functioning in this broad ability/process is intact.

Gc

The difference between his performances on these tests is statistically significant, rendering his overall Gc cluster non-unitary and non-interpretable. To better assess and understand Jose's functioning in this domain, a second measure of his weaker Gc ability/process (VL) was administered. On a task that required Jose to provide synonyms, antonyms and complete analogies, his performance was in the below average range (WJ III- Verbal Comprehension=79). Thus, a valid narrow ability/processing cluster was formed on the aggregate of the WJ III-Verbal Comprehension and KABC II-Verbal Knowledge. The student earned an overall average Gc score of 79 which is classified as below average. Overall, it appears that although one aspect of Jose's Gc is average (VL, KO) another aspect is deficient (Lexical Knowledge).