GENERAL INTELLECTUAL ABILITY JOT DOWN
Brief description of

 Date ______/_______/_______

observed activity:______________________

Mo. Day Yr.

Teacher __________________________________

Grade ______ School _______________________

1. As students show evidence of the following characteristics in comparison with age peers, jot their names down in the appropriate box/es.

2. When recommending students for gifted services, use this identification jot down as a reminder of student performances in the area of general intellectual ability.

	ADVANCE \d4Sees connections/recognizes patterns, may want to know how what is being taught fits in.

	ADVANCE \d4Asks many probing questions, sometimes to the point of driving others up the wall.
	ADVANCE \d4Appears to have a deep sense of justice. May correct others when something seems wrong.
	ADVANCE \d4Able to work one or more years above others in age group.

	ADVANCE \d4Widely read or likes to read. May prefer to read rather than be with others.

	ADVANCE \d4Knows many things that have not been taught.
	ADVANCE \d4Has a large vocabulary but may choose when to use it.
	ADVANCE \d4Benefits from rapid rate of presentation. May refuse to do work seen as busy work.

	ADVANCE \d4Displays intensity for learning. Preoccupied and hard to move on to new topic or area of study.

	ADVANCE \d4Prefers a few close friends with similar intellect to many friends.
	ADVANCE \d4Likes to observe before trying new activities. Thinks through ideas before sharing with others.
	ADVANCE \d4Has knowledge about things age peers may not be aware of.

	ADVANCE \d4Prefers to work independently with little direction. May be resistant to being leader of a group.

	ADVANCE \d4Displays abstract thinking. Requires time to think before responding.

	ADVANCE \d4Shows high energy level - physical, intellectual, and psychological.
	ADVANCE \d4Appears to have discrepancies between physical, social, and intellectual development.

Developed by L. Whaley and M. Evans, The Center for Gifted Studies, Western Kentucky University

SPECIFIC ACADEMIC AREA JOT DOWN

Brief description of

Check One:
 Language Arts

Date ________/_________/______

observed activity: _____________________

 Social Studies

 Mo.
 Day Yr.

 Math

Teacher_____________________________________

____ Science

 Grade ______ School__________________________

1. As students show evidence of the following characteristics in comparison with age peers, jot their names down in the appropriate box/es.

2.When recommending students for gifted services, use this identification jot down as a reminder of student performances in this specific academic area.

	ADVANCE \d4Sees connections.

	ADVANCE \d4Asks many probing questions.
	ADVANCE \d4Shares what he/she they knows which may be seen as answering "too often."
	ADVANCE \d4Provides many written/oral details.

	ADVANCE \d4Is widely read or likes to read about subject area.

	ADVANCE \d4Absorbs information quickly from limited exposure.
	ADVANCE \d4Has a large vocabulary in subject area.
	ADVANCE \d4Benefits from rapid rate of presentation in subject area.

	ADVANCE \d4Displays intensity for learning within subject area.

	ADVANCE \d4Requires little or no drill to grasp concepts.
	ADVANCE \d4Generates large number of ideas or solutions to problems.
	ADVANCE \d4Has knowledge about things age peers may not be aware of.

	ADVANCE \d4Prefers to work independently with little direction.

	ADVANCE \d4Displays leadership qualities within subject area.
	ADVANCE \d4Applies knowledge to unfamiliar situations.
	ADVANCE \d4Offers unusual or unique responses.

Developed by L. Whaley and M. Evans, The Center for Gifted Studies, Western Kentucky University

CREATIVE THINKING JOT DOWN

Brief description of

Date _________/_________/_________

 observed activity: ______________________
Mo. Day
Yr.

Teacher ______________________________________

Grade ______ School ___________________________

 1. As students show evidence of the following creative thinking characteristics in comparison with age peers, jot their names down in the appropriate box/es.

 2. When recommending students for gifted services, use this identification jot down as a reminder of student performances as creative thinkers.

	ADVANCE \d4Offers many ideas. (fluency)

	ADVANCE \d4Displays ability to switch categories or change ideas. (flexibility)
	ADVANCE \d4Develops ideas with details. (elaboration)
	ADVANCE \d4Offers ideas no one else may have thought of. (originality)

	ADVANCE \d4Asks questions about everything and anything. (alert and curious)

	ADVANCE \d4Appears bored with routine tasks and may refuse to complete them.
	ADVANCE \d4Uses imaginative and a strong sense of fantasy.
	ADVANCE \d4Appears to be day dreaming at times.

	ADVANCE \d4May be uninhibited with ideas or opinions; is sometimes radical or tenacious in expressing ideas.

	ADVANCE \d4Is a high risk taker with an adventurous and speculative spirit.
	ADVANCE \d4Has high energy level which may cause student to get in trouble.
	ADVANCE \d4Sees humor in situations others do not see (keen sense of humor).

	ADVANCE \d4Offers ideas others may view as wild and crazy.

	ADVANCE \d4May not read rules or may question the rules.
	ADVANCE \d4Enjoys spontaneous activities; sometimes without considering the consequences.
	ADVANCE \d4Appears reflective or idealistic.

Developed by L. Whaley and M. Evans, The Center for Gifted Studies, Western Kentucky University

LEADERSHIP JOT DOWN
Brief description of

Date ________/________/______

observed activity: ____________________

 Mo.
 Day
 Yr

 Teacher___

Grade _______ School ________________________________

1.
As students show evidence of the following characteristics in comparison with age peers, jot their names down in the appropriate box/es.

2.
When recommending students for gifted services, use this identification jot down as a reminder of student performances in leadership.

	ADVANCE \d4Gets others to work toward desirable or undesirable goals.

	ADVANCE \d4Is looked to by others when something must be decided.
	ADVANCE \d4Initiates activities that involve peers.
	ADVANCE \d4Figures out what is wrong with an activity and shows others how to make better.

	ADVANCE \d4Transmits his/her enthusiasm for a task to others.

	ADVANCE \d4Judges abilities of others and finds a place for them.
	ADVANCE \d4May appear "bossy"at times.
	ADVANCE \d4Interacts easily with both children and adults.

	ADVANCE \d4Is sought out by other students for play/ activities.

	ADVANCE \d4Displays a sense of justice and fair play.
	ADVANCE \d4Organizes ideas and people to reach goal.
	ADVANCE \d4Displays self confidence.

	ADVANCE \d4Is often the captain of teams or leader in the classroom.

	ADVANCE \d4Displays charasmatic qualities.
	ADVANCE \d4Communicates effectively to make things happen.
	ADVANCE \d4May be frustrated by lack of organization or progress toward goal.

Developed by L. Whaley and M. Evans, The Center for Gifted Studies, Western Kentucky University

VISUAL ART JOT DOWN
Brief description of

Date ________/_________/_______

observed activity:____________________

 Mo.
 Day
 Yr.

Teacher_______________________________________

Grade _____
School _________________________

1.
As students show evidence of the following characteristics in comparison with age peers, jot their names down in the appropriate box/es.

2.
When recommending students for gifted services, use this identification jot down as a reminder of student performances in the visual arts.

	ADVANCE \d4May be asked by others to do art work.

	ADVANCE \d4Likes to comment on colors, shapes, and structure of things.
	ADVANCE \d4May be critical of own art work and work of others.
	ADVANCE \d4Enjoys and takes pride in doing visual art well.

	ADVANCE \d4Draws or doodles alot in school/home.

	ADVANCE \d4Does outstanding original art work..
	ADVANCE \d4Likes the opportunity to choose to express self through the use of many different materials.
	ADVANCE \d4Enjoys talking about art and collecting works of art.

	ADVANCE \d4Masters basic art skills quickly and easily.

	ADVANCE \d4Has a keen sense of humor/ makes unusual connections with drawing..
	ADVANCE \d4Concentrates on art projects for long periods; may shut out other things going on around them..
	ADVANCE \d4Creates exceptional charts, graphs, models, or other visuals when given the opportunity.

	ADVANCE \d4Provides detail art work (elaboration).

	ADVANCE \d4Has a sensitive use of line/color/texture.
	ADVANCE \d4Enjoys open ended art activities; shows frustration with art projects that are very specific.
	ADVANCE \d4Notices and shows appreciation for beauty and aesthitic qualities.

Developed by L. Whalley and M. Evans, The Center for Gifted Studies, Western Kentucky University

MUSIC JOT DOWN
Brief description of

Date _________/_________/______

observed activity:_____________________________

Mo.
 Day
 Yr.

Teacher___

Grade ______School__________________________________

1.
As students show evidence of the following musical characteristics in comparison with age peers, jot their names down in the appropriate box/es.

2.
When recommending students for gifted services, use this identification jot down as a reminder of student performances in music.

	ADVANCE \d4Perceives fine differences in sound.

	ADVANCE \d4Remembers melodies and can reproduce them accurately.
	ADVANCE \d4Is sensitive to rhythm; may tap fingers or feet while working.
	ADVANCE \d4Has sustained interest in musical activities.

	ADVANCE \d4Expresses feelings or emotions through music.

	ADVANCE \d4Makes up original tunes.
	ADVANCE \d4May hum or sing to break the silence.
	ADVANCE \d4Displays interested in musical symbols and learns them easily.

	ADVANCE \d4Identifies rhythmic patterns as same or different.

	ADVANCE \d4Likes to perform musically.
	ADVANCE \d4Sings on pitch.
	ADVANCE \d4Performs musically with a high degree of technical difficulty.

	ADVANCE \d4Displays interest in musical instruments and various ways to produce sound.

	ADVANCE \d4Enjoys musical performances.
	ADVANCE \d4Plays or would like to play a musical instrument.
	ADVANCE \d4Prefers to work with music playing.

Developed by L. Whaley and M. Evans, The Center for Gifted Studies, Western Kentucky University

DANCE JOT DOWN
Brief description of

Date ______/______/_____

observed activity:_____________________

 Mo.
 Day
 Yr.

Teacher ______________________________________

Grade ______ School __________________________

1.
As students show evidence of the following characteristics in comparison with age peers, jot their names down in the appropriate box/es.

2.
When recommending students for gifted services, use this identification jot down as a reminder of student performances in dance.

	ADVANCE \d4Uses body as an instrument of expression.

	ADVANCE \d4Enjoys forms of movement and dancing to music.
	ADVANCE \d4Uses movement to recreate an emotion or environment.
	ADVANCE \d4Able to think of many ways of solving movement problems.

	ADVANCE \d4Displays grace and fluidity of movement.

	ADVANCE \d4Likes to dance for other people.
	ADVANCE \d4Is good at imitating movement of others.
	ADVANCE \d4Can change direction, level, and focus of movement.

	ADVANCE \d4Masters basic dance skills quickly and easily.

	ADVANCE \d4Improvises to music.
	ADVANCE \d4Has awareness of line and the design of body in space.
	ADVANCE \d4Appears to feel the rhythm of music.

	ADVANCE \d4Enjoys spending time watching others dance.

	ADVANCE \d4Communicates to others through their dance.
	ADVANCE \d4Deals effectively with own center for gravity.
	ADVANCE \d4Experiences great joy in movement.

Developed by L. Whaley and M. Evans, The Center for Gifted Studies, Western Kentucky University
DRAMA JOT DOWN
Brief description of

Date _________/_________/_______

observed activity:________________________

 Mo.
 Day
 Yr.

Teacher__

Grade ______
School __________________________________

1.
As students show evidence of the following characteristics in comparison with age peers, jot their names down in the appropriate box/es.

2.
When recommending students for gifted services, use this identification jot down as a reminder of student performances in dance.

	ADVANCE \d4Eager to participate in classroom plays or skits.

	ADVANCE \d4Effectively uses voice, gestures, and facial expressions to communicate feelings.
	ADVANCE \d4Commands and holds the attention of a group when speaking.
	ADVANCE \d4Able to evoke emotional responses from listeners.

	ADVANCE \d4Can easily imitate others - may mimic the way people speak, talk, gesture.

	ADVANCE \d4Readily shifts into the role of another character.
	ADVANCE \d4Is imaginative - has a strong sense of fantasy.
	ADVANCE \d4Appears to day dream at times.

	ADVANCE \d4Displays sensitivity to beauty; attends to aesthetic attributes of things

	ADVANCE \d4Seems to pick up skills in drama without instruction
	ADVANCE \d4Invents new techniques, experiments
	ADVANCE \d4Displays sense of humor. May see humor in situations others do not see.

	ADVANCE \d4Sees minute details in performances

	ADVANCE \d4Have high sensory sensitivity
	ADVANCE \d4Uses drama to express experiences or feelings
	ADVANCE \d4Appears reflective or idealistic.

Developed by L. Whaley and M. Evans, The Center for Gifted Studies, Western Kentucky University
