

Bright Child or Gifted Learner?

A BRIGHT CHILD....	A GIFTED LEARNER....
<ul style="list-style-type: none"> • knows the answers 	<ul style="list-style-type: none"> • asks the questions
<ul style="list-style-type: none"> • is interested 	<ul style="list-style-type: none"> • is highly curious
<ul style="list-style-type: none"> • is attentive 	<ul style="list-style-type: none"> • is mentally and physically involved
<ul style="list-style-type: none"> • has good ideas 	<ul style="list-style-type: none"> • has wild, silly ideas
<ul style="list-style-type: none"> • works hard 	<ul style="list-style-type: none"> • plays around, yet tests well
<ul style="list-style-type: none"> • answers the questions 	<ul style="list-style-type: none"> • discusses in detail, elaborates
<ul style="list-style-type: none"> • top group 	<ul style="list-style-type: none"> • beyond the group
<ul style="list-style-type: none"> • listens with interest 	<ul style="list-style-type: none"> • shows strong feeling and opinions
<ul style="list-style-type: none"> • learns with ease 	<ul style="list-style-type: none"> • already knows
<ul style="list-style-type: none"> • 6-8 repetitions for mastery 	<ul style="list-style-type: none"> • 1-2 repetitions for mastery
<ul style="list-style-type: none"> • understands ideas 	<ul style="list-style-type: none"> • constructs abstractions
<ul style="list-style-type: none"> • enjoys peers 	<ul style="list-style-type: none"> • prefers adults
<ul style="list-style-type: none"> • grasps the meaning 	<ul style="list-style-type: none"> • draws inferences
<ul style="list-style-type: none"> • completes assignments 	<ul style="list-style-type: none"> • initiates projects
<ul style="list-style-type: none"> • is receptive 	<ul style="list-style-type: none"> • is intense
<ul style="list-style-type: none"> • copies accurately 	<ul style="list-style-type: none"> • creates a new design
<ul style="list-style-type: none"> • enjoys school 	<ul style="list-style-type: none"> • enjoys learning
<ul style="list-style-type: none"> • absorbs information 	<ul style="list-style-type: none"> • manipulates information
<ul style="list-style-type: none"> • technician 	<ul style="list-style-type: none"> • inventor
<ul style="list-style-type: none"> • good memorizer 	<ul style="list-style-type: none"> • good guesser
<ul style="list-style-type: none"> • enjoys sequential presentation 	<ul style="list-style-type: none"> • thrives on complexity
<ul style="list-style-type: none"> • is alert 	<ul style="list-style-type: none"> • is keenly observant
<ul style="list-style-type: none"> • is pleased with own learning 	<ul style="list-style-type: none"> • is highly self-critical