COGNITIVE CORRELATES
BASIC READING SKILLS:
Phonological Awareness
Processing Speed/Perceptual Speed
Rapid Naming
-Relates to need for automaticity in decoding
Working Memory/Short-term memory of meaningful material
(Sentence repetition)
Paired-associate learning(important for learning phoneme-grapheme relationships/letter naming – Rebus
Oral Language skills: Vocabulary, listening comprehension, verbal reasoning

READING FLUENCY:
Processing Speed
Working Memory
Rapid Naming
Mental Control (KABC II Planning)

READING COMPREHENSION:
Working memory/Short-term memory
Listening Comprehension
General language development and vocabulary
Auditory processing
Quick and automatic processing of letters and words, as well as word reading speed

ARITHMETIC AND MATH COMPUTATION:
Working Memory
Processing Speed/Perceptual Speed (RAN, counting speed, numerical processing fluency, ability to engage in subitizing)
Phonological processing (because counting requires phonological codes for number words)
Language Skills/comprehension/knowledge (development of number concepts)
Fluid Reasoning, Quantitative Reasoning, Deductive Reasoning

MATH PROBLEM SOLVING
Working Memory
Phonological processing (at younger ages)
Language skills/comprehension/knowledge (relates to linguistic demands of complex problems)
Processing Speed/Perceptual (including rapid processing of numbers and counting speed; apparently facilitates reasoning by freeing up resources in working memory)
Fluid Reasoning, Quantitative Reasoning, Deductive Reasoning

WRITTEN LANGUAGE
Comprehension/knowledge
Processing Speed
Short-term Memory/Working Memory
Long-term retrieval (for early writing development only)

For more information refer to:
http://www.ksdetasn.org/cms/index.php/component/content/article/76
http://ospa.wildapricot.org/Default.aspx?pageId=417777
SEK Interlocal #637 School Psychologist Power Point Evaluation and Eligibility 8/10/2012

COGNITIVE CORRELATES

P
fremite et -

ey

Bt e s s e sttt
e R —

e ey
[e ——

R ———————
g oy
i e g e e
e
[oo S s iy

[rr——

s o omor e oo e o g e ol
o S pe T
e

s Qo B e s

e
o it
e

e e A ——

