

Gifted and Talented Education
Parent Questionnaire

Child's Name:

Year Level:

Date of Birth:

Parent Comment: (If you wish; write a brief statement describing your child's special strength's/gift's/talents.)

What thing has your child accomplished that you consider to be exceptional for his/her age? (eg spiritual; social; cultural; academic; leadership; the arts; sports; etc)

Early Milestones:

Did your child read before he/she started school? **Yes** **No**

If yes, did your child teach him/herself? **Yes** **No**

How much parental input did they require?

Did your child show a high interest in puzzles at an early age? **Yes** **No**

Did your child show an understanding of numbers at an early age? **Yes** **No**

Any others please detail:

What hobbies, sports or interests does your child have?

Please describe any issue or problem that your child has that may affect his/her learning.

Please tick only the sections that apply to your child's area of giftedness or talent:			
At home how often does your child show:			
	Usually	Sometimes	Rarely
General Intellectual Ability			
Likes intellectual challenge.			
Asks insightful, often unexpected questions, such as "what if..."			
Displays logical and investigative thinking.			
Likes intellectual challenges.			
Other Comments about general intellectual ability:			
Creative Thinking			
Has a keen sense of humour and can see humour in the unusual.			
Creates original texts and/or invents things.			
Is not afraid to be different.			
Is prepared to experiment and risk being wrong.			
Other Comments about creative thinking:			
Social Leadership			
Takes the initiative in social situations.			
Communicates and interacts well with those older than themselves.			
Shows the ability to inspire a group.			

Socially mature.			
Other Comments about social leadership:			
Visual and Performing Arts			
Chooses to draw, paint and/or create regularly in their own time.			
Demonstrates exceptional movement and physical balance in dance.			
Displays musical talent.			
Actively thrives on participation with performance.			
Other Comments about visual and performing arts:			
Physical and Sporting Ability			
Demonstrates ability well above their peers.			
Has passion and personal drive to excel at their chosen sport/s.			
Actively thrives on participation and/or competition.			
Has been a national or regional representative.			
Other Comments about physical and sporting ability:			
Social and Emotional			
Is concerned about truth, equity and fair play, often challenging decisions.			
Shows concern and is sensitive to others.			
Displays leadership qualities and works cooperatively with others.			
Has a positive sense of self-esteem.			
Other Comments about social and emotional:			
Cultural knowledge and skills			
Tikanga (behaviour through protocols, customs and rituals that demonstrate values) – Displays advanced knowledge of cultural customs, protocols and/or arts.			
Manaakitanga (hospitality) – Shows a desire to serve others and/or community.			
Wairuatanga (spirituality) – Is a sensitive and reflective thinker.			
Kaitiakitanga (guardianship of knowledge, environment and resources) – Has a strong awareness of global issues and responsibility.			

Matauranga (knowledge) – Motivated and persistent to seek new knowledge.			
Other Comments about cultural knowledge and skills:			