
1996 Study

These studies were done in a clinical setting with children or adults that had learning problems. Tests were given 10 weeks apart.

	
	Number of students in sample
	Change in IQ
	

	TONI2 (<=100)
	91
	28.15
	Average change in Non Verbal Intelligence Quotient when pretest less or equal to 100

	TONI2 (>100)
	65
	9.89
	Average change in Non Verbal Intelligence Quotients when pretest greater than 100

	
	Number of students in sample
	Change in years when pre-test was two or more years below age
	Number of students in sample
	Change in years when pre-test was below age
	
	

	fixv
	105
	2.65
	162
	2.28
	
	Processing Speed

	fixh
	71
	2.86
	162
	2.13
	
	Processing Speed

	trck
	116
	4.26
	147
	4.17
	
	Attention / Processing Speed

	wj3
	45
	2.51
	139
	1.81
	
	Attention / Processing Speed

	rfrq
	147
	3.00
	181
	3.10
	
	Visual Processing / Memory

	visz
	69
	3.18
	160
	2.85
	
	Visual Processing (Visualization)

	cfu
	77
	3.00
	117
	2.79
	
	Visual Processing (Closure)

	efu
	53
	3.82
	123
	2.93
	
	Visual Processing (Manipulation)

	stvm
	64
	3.47
	142
	3.26
	
	Short Term Memory / Attention

	vmtr
	110
	3.04
	174
	2.81
	
	Visual - Motor

	logc
	39
	4.67
	108
	3.64
	
	Logic / Reasoning

	
	
	
	
	
	

	Overall Change
	
	3.32
	
	2.89
	

	1996 Combined average change on two or more test when two years below age

	3.231
	Processing Speed

	3.684
	Attention

	3.162
	Visual Processing

	3.141
	Memory

	An attention profile completed by parents showed a 17.7 percentile change

1997 Study

Results following 30 hours of PACE (Processing And Cognitive Enhancement) Training

Changes represent the difference between pre and post tests taken 10 weeks apart
Data from 22 students who were tested with the DTLA-3 test battery
	Year 97
	Number of students in sample
	Change in years when pre-test was two or more years below age
	Number of students in sample
	Change in years when pre-test was below age

	
	
	
	
	
	
	

	DS
	7
	5.66
	
	14
	4.32
	
	Long Term Memory

	SI
	4
	3.98
	
	12
	1.88
	
	Short Term Memory/Attention

	VM
	11
	2.01
	
	18
	1.61
	
	Processing Speed/Attention

	LACT
	13
	3.08
	
	17
	3.38
	
	Auditory Processing

	PF
	4
	3.73
	
	7
	4.34
	
	Visual Processing (Closure)

	SR
	6
	3.32
	
	7
	3.11
	
	Logic / Reasoning

	SS
	6
	2.98
	
	8
	2.15
	
	Comprehension

	DR
	4
	2.48
	
	7
	3.09
	
	Visual - Motor

	VT
	8
	2.31
	
	13
	2.50
	
	Selective Attention

	
	
	3.28

	
	
	2.93
	
	Overall years improvement in processing and cognitive skills.

	1997 Combined average change on two or more test when two years below age

	2.14
	Processing Speed

	2.46
	Attention

	2.87
	Visual Processing

	3.78
	Memory

	3.29
	Auditory Processing

