

Georgia Department of Gifted Education Approved Assessment Measures

Select an approved assessment for your research project. Choose one that you have never personally administered to students. Not all of these are used in Cobb County but all are accepted for transfer students.

Mental Ability

Cognitive Abilities Test (Cogat) – forms 6 and 7
InView
Naglieri Nonverbal Ability Test (NNAT-2)
Test of Nonverbal Intelligence (TONI) Forms 3 and 4

The following tests must be administered individually by a licensed psychologist:

Stanford Binet Intelligence Scale, 5th Edition
Wechsler intelligence Scale for Children (WISC V)
Woodcock-Johnson Cognitive Abilities Test, 4th edition
Differential Abilities Scales II

Achievement

ACT-College Entrance Exam
California Achievement Test (CAT)
Iowa, formerly the Iowa Test of Basic Skills (ITBS)
Metropolitan Achievement Test 7th edition (MAT7)
Northwest Evaluation Association Measures of Academic Progress (MAP)
Terra Nova
Terra Nova SUPERA (Spanish language version)
Scholastic Assessment Test (SAT)
Stanford Achievement Test 10th edition
Wechsler Individual Achievement Test (WIAT III)
Woodcock Johnson Tests of Achievement IV

Creativity

Torrance Test of Creative Thinking (TTCT)

Scales:

Gifted Evaluation Scale (GES) – creativity scale
Gifted and Talented Education Scale (GATES)
Gifted Rating Scales (GRS-P for Kindergarten, GRS-S for grades 1-5)
Scales for Rating the Behavioral Characteristics of Superior Students (Renzulli/Hartman)

Motivation

GPA or NGSA in grades 9-12
CAIMI (and two subtests at 90% or higher) grades 4-8

Scales:

Gifted Evaluation Scale (GES) – motivation scale
Gifted Rating Scales (GRS-P for Kindergarten, GRS-S for grades 1-5)
Scales for Rating the Behavioral Characteristics of Superior Students (Renzulli/Hartman)