

Linda Kreger Silverman, Ph.D.
Director, Institute for the Study of Advanced Development
Licensed Psychologist

8120 Sheridan Boulevard, Suite C-111
Westminster, Colorado 80003
(303) 837-8378; 1-888-GIFTED1; FAX: (303) 831-7465
www.gifteddevelopment.com; www.visualspatial.org

Education

Ph.D. Educational Psychology and Special Education	University of Southern California, 1972
M.S. Special Education Counseling and Guidance	University of Southern California, 1971 California State University at Northridge, 1963-1969
B.S. Elementary Education, Magna cum Laude	S.U.N.Y. College of Education at Buffalo, 1961

Employment

President, Institute for the Study of Advanced Development (I.S.A.D.), Denver, CO (Founder)	1986—present
Director, Gifted Development Center (<i>a service of I.S.A.D.</i>) Denver, CO (Founder)	1979—present
Psychologist in private practice, Denver, CO, Colorado License 585	1979—present
Founder, Visual-Spatial Resource	2002—present
Founder, <i>Advanced Development Journal</i> (Consulting Editor)	1989—present
Field Instructor, Graduate School of Professional Psychology, University of Denver	1985—2011
Visiting Professor, Whitworth University, Spokane, WA	2008, 1999
Visiting Professor, University of Melbourne, Melbourne, Australia	1997
Adjunct Professor, Carlow College, Pittsburgh, PA	1997
Adjunct Professor, Psychology Department, Iowa State University, Ames, IA	1995
Visiting Professor, University of New South Wales, Sydney, Australia	1994
Coordinator, Gifted Education Program, University of Denver	1983—1985
Assistant Professor, Gifted Education and Counseling Psychology, University of Denver	1977—1986
Coordinator of Early Childhood Ed.; Instructor in Psychology, Colorado Women's College	1976—1977
Consultant-Writer, Adams County Head Start Program	1975—1976
Inservice Coordinator and Evaluator, Northwest Colorado & Southeast Metropolitan BOCS	1973—1974
Co-Director, Special Education Program, University of Colorado, Boulder, CO	1972—1973
Professional Expert on Gifted Education, Los Angeles City Schools, Los Angeles, CA	1971—1972
Elementary School Teacher, Los Angeles, CA and Amherst, NY	1961—1970

Grants, Awards, Recognition

Annemarie Roeper Award, National Association for Gifted Children Global Awareness Network, Nov. 8, 2013
Named as a leader in gifted education in Robertson, S. G., Pfeiffer, S. I., & Taylor, N. (2011). A National Survey of School Psychologists. <i>Psychology in the Schools</i> , 48(8), p. 791.
Named in Karnes, F. A. & Nugent, S.A. (2002). Influential people in gifted education. <i>Gifted Child Today</i> , 25(4), 60-64.
Fortitude Award, St. Louis Association for Gifted Education (SAGE), November 7, 2009
Special Advocate Award, Denver Association for Gifted & Talented, May 16, 2007
ARTS Business Education Consortium Award, Colorado Springs, April 20, 2005
Davidson Foundation Grant for assessing low-income families, November, 1999
Lifetime Achievement Award, Colorado Association for the Gifted and Talented, October 9, 1998
President's Leadership Award, Carlow College, Pittsburgh, Pennsylvania, June 22, 1997
The Morris S. Smith Foundation Grants for Visual-Spatial Identification Project, April 21, 1997; May 10, 1998
William Elgin Wickenden Award for the outstanding paper in engineering education (American Society for Engineering Education), 1989
University of Denver Venture Fund Grant to study the relationship between giftedness and adolescent suicide, 1984
Bureau of Education for the Handicapped Training Grant to establish the first training program for teachers of gifted-handicapped children, University of Denver, 1980
University of Denver Venture Fund Grant to study the developmental potential of gifted children, 1980-1981
University of Denver Faculty Research Grant to conduct a study of the emotional development of gifted adults, 1980
University of Colorado Research Fellowship to study the learning styles of gifted, average, and disabled learners, 1973
U.S.O.E. Fellowship in Special Education, 1969-1972
Kappa Delta Pi Honorary Society, 1959-1961; New York State Regents Scholarship, 1958-1961

Experience in Gifted Education

Founded the National Consortium of Schools for the Gifted	2004
Founded Profoundly Gifted Retreat (PGR)	2003
Founded the Colorado Consortium of Schools for the Gifted	1995
Editorial Boards of <i>Roeper Review</i> , <i>Gifted Child Quarterly</i> , <i>Journal for the Education of the Gifted</i>	1985—2011
Testing and counseling of gifted and twice exceptional individuals and families	1979—present
Organized a multidisciplinary study group to refine the visual-spatial learner concept	1992—2001
Organized a research group to study the highly gifted; conducted 2 pilot studies	1989—2000
Founded <i>Advanced Development Journal</i> and <i>Understanding Our Gifted</i>	1989
Supervised graduate externs from U. of Denver School of Professional Psychology	1986—2011
Organized a research group to study advanced emotional development in adults	1980—1990
Founded POGO, a support group for parents of extraordinarily gifted children (160+ IQ)	1985—2008
Team leader on Title IV-C evaluation of gifted programs, Ft. Collins, CO	1979—1980
Organized a parent forum—counseling group for parents of gifted children, Boulder, CO	1976—1978
Organized a counseling group for gifted adolescents, Los Angeles, CA	1965—1970
Developed courses on scholarship preparation and expository writing for The Gifted Children's Association, Los Angeles, CA	1965—1970
Demonstration teacher in creativity workshops for gifted children, California State University at Northridge	1963—1972
Mathematics club for gifted children; Creative mathematics for University for Youth, DU	1962-1964; 1979-1980

Advisory Boards

ACE Academy, Austin, Texas
American Psychological Association Task Force on Prevention
Association for Development of Creativity and Talent, Barcelona, Spain
Association for Pre-Collegiate Talent (Founding Member)
Asynchronous Scholars' Fund
Children of High Potential Foundation, Melbourne, Australia
Colorado State Advisory Committee for Gifted and Talented Students (ex-officio member)
Critical Issues in Gifted Education, Pro-Ed Publishing
Denver Public Schools Twice Exceptional Project Advisory Committee
Domestic Violence Institute
Duke Gifted Letter
Gifted Children Denmark, Ambassador
Gifted Education Communicator
Henry B. & Jocelyn Wallace National Research Symposium on Talent Development (Proposal Reviewer)
Hope Academy, Denver (*program for inner city gifted children*)
International Network of Child-Centered Advocates (Founder)
National Association for Gifted Children Task Force on Social and Emotional Needs of the Gifted
Psychology and Education of the Gifted Series, Teachers College Press
Riverside Publishing Company, Fifth Revision of the Stanford-Binet Intelligence Scale (Expert Panel)
2e Twice-Exceptional Newsletter
The Bright Not Broken—Lorna Wing Institute of America
University of Northern Colorado Greeley – Gifted Education Task Force

Professional Affiliations

American Association of University Women	International Council for Exceptional Children
American Psychological Association	The Association for the Gifted (TAG)
Division 35, Society for the Psychology of Women	International Network of Child-Centered Advocates
Boulder Association for the Gifted and Talented (Founder)	Keystone Consortium
Colorado Association for the Gifted and Talented (Past President)	National Association for Gifted Children
Colorado Academy for the Education of Gifted, Talented & Creative (Founding Member)	Task Force on IQ Interpretation (co-chair)
Colorado Consortium for Schools for the Gifted (Founder)	Global Awareness Network (co-founder)
Columbus Group (Founding Member)	National Consortium of Schools for the Gifted (Founder)
The Gylanic Center (Co-Founder, Co-Director)	Parents of Gifted Offspring (POGO) (Founder)
	PG Retreat (Founder)
	World Council for Gifted & Talented Children

Research Interests

Assessing giftedness—comparison of instruments	Exceptionally and profoundly gifted children
Birthing issues (e.g., use of pitocin)	Introversion
Emotional development of gifted adults	Otitis media (chronic ear infections)
Gifted children with learning disabilities	Effects of vision therapy
Gifted girls and gifted women	Visual-spatial learners

Publications: Books

1. *Giftedness 101*. (2013). New York: Springer.
2. *Upside-down brilliance: The visual-spatial learner*. (2002). Denver: DeLeon Publishing.
3. *Advanced development: A collection of works on giftedness in adults*. (Ed.) (1995). Denver: Institute for the Study of Advanced Development.
4. *Counseling the gifted and talented*. (Ed.). (1993). Denver: Love.
5. *Comprehensive curriculum for gifted learners* (with J. VanTassel-Baska, et al.). (1988). Needham Heights, MA: Allyn & Bacon.
6. *Recognizing giftedness in young children*. (1988). Denver: Gifted Child Development Center.
7. *Providing programs for the gifted*. Denver: (1988). Gifted Child Development Center.
8. *Social and personality development of the gifted*. (1988). Denver: Gifted Child Development Center.
9. *Counseling the gifted*. Denver: (1988). Gifted Child Development Center.
10. *Gifted children with learning disabilities*. (1988). Denver: Gifted Child Development Center.
11. *Developing giftedness in girls and women*. (1988). Denver: Gifted Child Development Center.
12. *Parenting the gifted child* (3rd ed.). (1988). Denver: Gifted Child Development Center (1st ed., 1986; 2nd ed., 1987).
13. *Educational alternatives for gifted children in the Denver metropolitan area* (3rd ed.) (with J. Waters). (1986). Denver: Gifted Child Development Center (1st ed., 1984; 2nd ed., 1985).
14. *Cognitive skills* (with J. Lipp). (1976). Brighton, CO: ADCO.
15. *Auditory-language skills* (2nd ed.) (with J. Lipp). (1976). Brighton, CO: ADCO. (1st ed., 1975.)
16. *Visual-motor skills* (with D. Alvarado). (1976). Brighton, CO: ADCO. (1st ed., 1975.)
17. *Gross motor skills*. (1976). Brighton, CO: ADCO. (1st ed., 1975.)
18. *Information processing*. (1974). Denver, CO: SEMBCS.
19. *The effects of rule induction versus association in verbal and nonverbal modes upon the acquisition of a miniature linguistic system by learning-disabled children*. (1973). Ph.D. Dissertation, University of Southern California.
20. *Scholarship preparation for the gifted*. (1965). Los Angeles: Gifted Children's Association of the San Fernando Valley.

Publications: Book Chapters

1. Engaging different types of gifted learners (with L. Leviton & S. Haas). In H. Videregø & C. R. Harris (Eds.), *Applied practice for educators of gifted and able learners* (pp. 25-41). Rotterdam, The Netherlands: Sense Publishers, 2015.
2. Fostering well-being in gifted children: Preparing for an uncertain future (with M. Kane). In F. H. Riberiro Piske, J. M. Machado, T. Stoltz, & S. Bahia (Eds.). *Altas habilidades/Superdotacao (AH/SD): Criatividade e emocao. [High level skills/ Highly gifted (HL/HG): Creativity and emotion]* (pp. 67-83). Curitiba, Brazil: Jurua Editora, 2014.
3. Asynchronous development: Theoretical bases and current applications. In C.S. Neville, M.M. Piechowski, & S. S. Tolan (Eds.), *Off the charts. Asynchrony and the gifted child* (pp. 18-47). Unionville, NY: Royal Fireworks Press, 2013. (Winner of the Legacy Award)
4. Asynchronous development: A key to counseling the gifted. In T. L. Cross & J. R. Cross (Eds.). *Handbook for school counselors serving students with gifts & talents* (pp. 261-279). Waco, TX: Prufrock, 2012.
5. Do highly gifted children have different needs? In N. L. Hafenstein & E. Honeck (Eds.), *Greatest potential, greatest need: Soaring beyond expectations* (pp. 10-34). Denver, CO: Institute for the Development of Gifted Education, Ricks Center for Gifted Children, University of Denver, 2011.
6. Effective practices for secondary school students. In N. L. Hafenstein & E. Honeck (Eds.), *Greatest potential, greatest need: Soaring beyond expectations* (pp. 139-141). Denver, CO: Institute for the Development of Gifted Education, Ricks Center for Gifted Children, University of Denver, 2011.
7. Asynchrony. In B. Kerr (Ed.), *The encyclopedia of giftedness, creativity and talent* (Vol. 1, pp. 67-70). Thousand Oaks, CA: Sage Publications, 2009.
8. Visual-spatial learners. In B. Kerr (Ed.), *The encyclopedia of giftedness, creativity and talent*. (Vol. 2, 928-931). Thousand Oaks, CA: Sage Publications, 2009.
9. The measurement of giftedness. In L. Shavinina (Ed.). *The international handbook on giftedness* (pp. 947-970). Amsterdam: Springer Science, 2009.

10. A feminine perspective of giftedness (with N. Miller). In L. Shavinina (Ed.). *The international handbook on giftedness* (pp. 99-128). Amsterdam: Springer Science, 2009.
11. Searching for asynchrony: A new perspective on twice-exceptional children. In B. MacFarlane & T. Stambaugh (Eds.). *Leading change in gifted education: The Festschrift of Dr. Joyce VanTassel-Baska* (pp. 169-181). Waco, TX: Prufrock Press, 2009.
12. Giftedness and moral promise (with A. Roeper). In D. Ambrose & T. Cross (Eds.), *Morality, ethics and gifted minds* (pp. 251-264). New York: Springer, 2009.
13. Perfectionism, petunias and levels of development. In S. Daniels and M. M. Piechowski (Eds.), *Living with intensity: Understanding sensitivity, excitability and emotional development in gifted children, adolescents and adults*. (pp. 145-164). Scottsdale, AZ: Great Potential Press, 2009.
14. Clinical practice with gifted families (with A. Golon). In S. I. Pfeiffer (Ed.), *Handbook of giftedness in children: Psychoeducational theory, research, and best practices* (pp. 199-223). New York: Springer, 2008.
15. The power of images: Visual-spatial learners. In M. Gosfield (Ed.)) *Expert approaches to support gifted learners: Professional perspectives, best practices, and positive solutions* (pp. 218-203). Minneapolis, MN: Free Spirit, 2008.
16. Non-traditional applications of traditional testing (with S. Rimm & B. J. Gilman). In J. VanTassel-Baska (Ed.), *Alternative assessments with gifted and talented students* (pp. 175-202). Waco, TX: Prufrock Press, 2008.
17. The Theory of Positive Disintegration in the field of gifted education. In S. Mendaglio (Ed.), *Dabrowski's Theory of Positive Disintegration* (pp. 157-173). Scottsdale, AZ: Great Potential Press., 2008.
18. Defining the few: What educators and parents need to know about exceptionally and profoundly gifted children (with A. Sheely). In K. Kay, D. Robson, & J. F. Brennehan (Eds.), *High IQ kids: A manual for adults who care* (pp. 6-14). Minneapolis, MN: Free Spirit, 2007.
19. Ik ben niet hoogbegaafd, ik ben gewoon vlijtig: Niet erkende hoogbegaafdheid bij vrouwen. I'm not gifted; I'm just busy: Unrecognized giftedness in women. In van Kempen, A. (Ed.) *Reader hoogbegaafd-en-work 2006* (pp. 17-31). Voorburg, The Netherlands: Kuipers & van Kempen, 2006.
20. Intensive! Intensities and sensitivities of the gifted. *Social and emotional needs of gifted children: Parents' resource pack*. Hobart, Tasmania: Tasmanian Association for the Gifted, Inc., 2006.
21. Gifted development: It's not easy being green (with S. Conarton). In D. Comstock (Ed.), *Diversity and development: Critical contexts that shape our lives and relationships* (pp. 233-251). Pacific Grove, CA: Wadsworth/BrooksCole, 2005.
22. Gifted children with learning disabilities. In N. Colangelo & G. A. Davis (Eds.), *Handbook of gifted education* (3rd ed., pp. 533-543). Boston: Allyn & Bacon, 2003. (Also a support document to the Professional Learning Package in the Education of Gifted and Talented Students for the Australian Federal Government by GERRIC, University of New South Wales, Sydney, NSW, 2008.)
23. Asynchronous development. In M. Neihart, S. Reis, N. Robinson, & S. Moon, (Eds.). *The social and emotional development of gifted children: What do we know?* National Association for Gifted Children (pp. 31-37). Waco, TX: Prufrock Press, 2002.
24. Gifted visual-spatial learners: Bright but misunderstood. In N. L. Hafenstein, F. Rainey, & S. Baum, Eds. *Perspectives in gifted education: Twice exceptional children* (Vol. 2, pp. 32-51). Denver, CO: Institute for the Development of Gifted Education, Ricks Center at the University of Denver, 2001.
25. The two-edged sword of compensation: How the gifted cope with learning disabilities. In K. Kay (Ed.), *Uniquely gifted: Identifying and meeting the needs of twice exceptional children* (pp. 153-165). Gilsum, NH: Avocus, 2000.
26. Developmental stages of giftedness: Infancy through adulthood. In J. VanTassel-Baska (Ed.), *Excellence in educating gifted & talented learners* (2nd ed., pp. 145-166). Denver: Love, 1998.
27. Personality and learning styles of gifted children. In J. VanTassel-Baska (Ed.), *Excellence in educating gifted & talented learners* (2nd ed., pp. 29-65). Denver: Love, 1998.
28. The highly gifted. In J. VanTassel-Baska (Ed.), *Excellence in educating gifted & talented learners*. (2nd ed., pp. 115-128). Denver: Love, 1998. [1st ed., 1989, J. Feldhusen, J. VanTassel-Baska, & K. R. Seeley (Eds.)]
29. Family counseling with the gifted. In N. Colangelo & G. A. Davis (Eds.), *Handbook of gifted education* (2nd ed., pp. 382-397). Boston: Allyn & Bacon, 1997 (1st ed., 1991).
30. Giftedness and gender in historical context. In K.D. Arnold, K.D. Noble, & R.F. Subotnik, (Eds.), *Remarkable women: Perspectives on female talent development* (pp. 23-48). Cresskill, NJ: Hampton, 1996.
31. How parents can support gifted children. In A. Jacob & G. Barnsley (Eds.), *Gifted children: The challenge continues* (pp. 81-84). Strathfield, NSW, Australia: New South Wales Association for Gifted and Talented Children, 1996.
32. Dabrowski's theory as a framework for counseling. In A. Jacob & G. Barnsley (Eds.), *Gifted children: The challenge continues* (pp. 128-129). Strathfield, NSW, Australia: New South Wales Association for Gifted and Talented Children, 1996.
33. Invisible gifts, invisible handicaps. In A. Jacob & G. Barnsley (Eds.), *Gifted children: The challenge continues* (pp. 193-205). Strathfield, NSW, Australia: New South Wales Association for Gifted and Talented Children, 1996.
34. The universal experience of being out-of-sync. In L. K. Silverman (Ed.), *Advanced development: A collection of works on giftedness in adults* (pp. 1-12). Denver: Institute for the Study of Advanced Development, 1995.
35. Inner conflict as a path to higher development: Mid-life crisis re-examined. (with E. Maxwell). In L. K. Silverman (Ed.) *Advanced development: A collection of works on giftedness in adults* (pp. 57-64). Denver: Institute for the Study of Advanced Development, 1995.

36. Highly gifted children. In J. Genshaft, M. Bireley, & C. L. Hollinger (Eds.), *Serving gifted and talented students: A resource for school personnel* (pp. 217-240). Austin, TX: Pro-Ed, 1995.
37. Gifted and talented students. In E. L. Meyen & T. M. Skrtic (Eds.), *Special education & student disability: An introduction*, (4th ed., pp. 377-413). Denver: Love, 1995.
38. Affective curriculum for the gifted. In J. VanTassel-Baska (Ed.), *Comprehensive curriculum for gifted learners*. (2nd ed., pp. 325-346). Needham Heights, MA: Allyn & Bacon, 1994. (1st ed., 1988)
39. Counseling needs and programs for the gifted. In K. Heller, F. Monks, & A. H. Passow (Eds.), *The international handbook of research and development of giftedness and talent* (pp. 631-647). Oxford, England: Pergamon Press, 1993.
40. Waarom het wiel opnieuw uitvinden? (Why reinvent the wheel?) In E. Braat (Ed.), *Hoogbegaafdheid wat betekent dat?* (pp. 29-34). Utrecht, Holland: Dutch Mensa Association, 1993.
41. Desarrollo emocional de los superdotados a traves del ciclo vital. In Y. Benito Mate (Ed.), *Desarrollo y educacion de los niños superdotados* (pp. 165-173). Salamanca, Espana: Amaru-Ediciones, 1992.
42. It all began with Leta Hollingworth: The story of giftedness in women. In J. Ellis, (Ed.), *Girls, women and giftedness* (pp. 14-27). Monroe, NY: Trillium, 1990.
43. The crucible of perfectionism. In B. Holyst (Ed.), *Mental health in a changing world*. Warsaw: The Polish Society for Mental Health, 1990.
44. Issues in affective development of the gifted. In J. Van Tassel-Baska (Ed.), *A practical guide to counseling the gifted in a school setting* (2nd ed., pp. 15-30). Reston, VA: CEC, 1990 (& 1983).
45. Career counseling for the gifted. In J. VanTassel-Baska & P. Olszewski-Kubilius (Eds.), *Patterns of influence on gifted learners: The home, the school and the self* (pp. 201-213). NY: Columbia University, Teachers College Press, 1989.
46. Leadership curriculum for the gifted (with W. Foster). In J. VanTassel-Baska (et al.), *Comprehensive curriculum for gifted learners* (pp. 356-373). Needham Heights, MA: Allyn & Bacon, 1988.
47. The gifted and talented. In E. L. Meyen & T. M. Skrtic (Eds.), *Exceptional children and youth: An introduction*, 3rd ed., 1988. (2nd ed., 1982).
48. Feminine development through the life cycle. (with S. Conarton). In M. A. Douglas & L. E. Walker (Eds.), *Feminist psychotherapies: Integration of therapeutic and feminist systems* (pp. 37-67). Norwood, NJ: Ablex, 1988.
49. Applying knowledge about social development to the counseling process with gifted adolescents. In T. M. Buescher (Ed.), *Understanding gifted and talented adolescents* (pp. 117-130). Evanston, IL: Center for Talent Development, Northwestern University, 1987.
50. Parenting young gifted children. In J. R. Whitmore, (Ed.), *Intellectual giftedness in young children* (pp. 73-87). NY: Haworth Press, 1986.
51. What happens to the gifted girl? & The psychometric dilemma of giftedness. In C. J. Maker (Ed.), *Critical issues in gifted education: Vol. 1. Defensible programs for the gifted* (pp. 43-89). Austin, TX: Pro-Ed, 1986.
52. Giftedness. In E. L. Meyen (Ed.), *Exceptional children and youth in today's schools* (pp. 485-528). Denver: Love, 1982.

Publications: Juried Journals

1. Empathy: The heart of Dabrowski's theory. *Advanced Development*, 15 (in press). (Keynote address for the 11th Dabrowski Congress, Canmore, Alberta, Canada, July 25, 2014.)
2. Dabrowski's theory and *Advanced Development* journal: How it began and where we are today (with N. Miller). *Advanced Development*, 2014, 14, 73-88.
3. Critical issues in the identification of gifted students with co-existing disabilities. Gilman, B.J., Lovecky, D.V., Kearney, K., Peters, D. B., Wasserman, J. D., Silverman, L. K., et al. *SAGE Publications*, 2013 (September 29). [<http://sgo.sagepub.com/content/3/3/2158244013505855.full>].
4. My love affair with Dabrowski's theory: A personal odyssey. *Roeper Review*, 2009, 31, 141-149.
5. Contemporary voices on Dabrowski's theory of positive disintegration. (Interviews by Michele Kane.) *Roeper Review*, 2009, 31, 72-76.
6. The two-edged sword of compensation: How the gifted cope with learning disabilities. *Gifted Education International* (England), 2009, 25(2), 115-130.
7. Perfectionism: The crucible of giftedness. *Gifted Education International* (England), 2007, 23, 233-245; *Advanced Development*, 1999, 8, 47-61.
8. Honoring both sides of the gifted self. *Advanced Development*, 2006, 10, 19-31.
9. Diagnosing and treating visual perceptual issues in gifted children. *Journal of Optometric Vision Development*, 2001, 32, 153-176.
10. Dedication of issue to Annemarie Roeper. *Roeper Review*, 2001, 23, 188.
11. Perfectionism. *Gifted Education International*, (England), 1999, 13, 216-225.
12. Through the lens of giftedness. *Roeper Review*, 1998, 20, 204-210.
13. The construct of asynchronous development. *Peabody Journal of Education*, 1997, 72 (3&4), 36-58.
14. Why are there so few gifted women? *Roeper Review*, 1995, 18, 5-13.
15. To be gifted or feminine: The forced choice of adolescence. *The Journal of Secondary Gifted Education*, 1995, 6, 141-156.

16. The moral sensitivity of gifted children and the evolution of society. *Roeper Review*, 1994, 17, 110-116. (Reprinted in *Images*, 1995, 9(2), 1, 10-17; Reprinted in Montana AGATE Newsletter—in press).
17. Emotional development, intellectual ability and gender. (with N. Miller and R. F. Falk). *Journal for the Education of the Gifted*, 1994, 18, 20-38.
18. Giftedness and the development of the feminine. (with S. Conarton). *Advanced Development*, 1993, 5, 37-58.
19. Leta Stetter Hollingworth: Passionate Pioneer. *Advanced Development*, 1993, 5, 99-102.
20. The case for the Stanford-Binet L-M as a supplemental test (with K. Kearney). *Roeper Review*, 1992, 15, 34-37.
21. Leta Stetter Hollingworth: Champion of the psychology of women and gifted children. *Journal of Educational Psychology*, 1992, 84(1), 20-27. (A Centennial Feature.)
22. Helping gifted girls reach their potential. *Roeper Review*, 1991, 13(3), 122-124.
23. An interview with Jean Houston: Evocateur of the larger universe (with E. Maxwell). *Advanced Development*, 1991, 3, 1-14.
24. Social and emotional education of the gifted: The discoveries of Leta Hollingworth. *Roeper Review*, 1990, 12(3), 171-178.
25. A tribute to Leta Stetter Hollingworth. *Roeper Review*, 1990, 12(3), 1-2. (Editorial; Guest Editor)
26. Invisible gifts; Invisible handicaps. *Roeper Review*, 1989, 12(1), 37-42.
27. The legacy of Leta Hollingworth. *Gifted Child Quarterly*, 1989, 33(3), 123-124.
28. It all began with Leta Hollingworth: The story of giftedness in women. *Journal for the Education of the Gifted*, 1989, 12(2), 86-98.
29. Parents of the extraordinarily gifted (with K. Kearney). *Advanced Development*, 1989, 1, 41-56.
30. Response to "Toward a holistic psychology of valuing" by W. J. Hague. *Counseling and Values*, 1988, 33(1), 60-63.
31. Learning and teaching styles in engineering education (with R. Felder). *Engineering Education*, 1988, 78(7), 674-681. (awarded; most cited article in engineering education)
32. Levels of personality development (with N. Miller). *Roeper Review*, 1987, 9, 221-225.
33. The IQ controversy—Conceptions and misconceptions. *Roeper Review*, 1986, 8, 136-140. (Also guest editor of issue.)
34. An interview with Elizabeth Hagen: Giftedness, intelligence and the new Stanford-Binet. *Roeper Review*, 1986, 8, 168-171.
35. Parenting young gifted children. *Journal of Children in Contemporary Society*, 1986, 18, 73-87.
36. Young gifted children: Can parents identify giftedness? (with D. Chitwood & J. Waters). *Topics in Early Childhood Special Education*, 1986, 6(1), 23-28.
37. Comparison of intellectually and artistically gifted on five dimensions of mental functioning. (with M. M. Piechowski & R. F. Falk). *Perceptual and Motor Skills*, 1985, 60, 539-549.
38. Personality development: The pursuit of excellence. *Journal for the Education of the Gifted*, 1983, 6, 5-19.
39. Secondary programs for the gifted. *Journal for the Education of the Gifted*, 1981, 4, 30-42.

Publications: Nonjuried Journals, Literary Magazines, Newsletters, Website Posts & Long Quotes in Books

1. Is height a social disease? Blogpost on Gifted Development Center website: <http://tinyurl.com/HeightDisease>
2. Illuminating the invisible wall: Overcoming the challenges of twice-exceptionality (Linda Leviton and Linda Silverman). *2e Twice-Exceptional Newsletter*, 2015 (September/October), Issue 72, pp. 8-9.
3. Linda Silverman responds. *The Sun*, Issue 476, p. 3, Correspondence. [<http://www.thesunmagazine.org/issues/476>]
4. Leviton, M. (2015, May). Beyond their years: Linda Kreger Silverman on understanding gifted children. *The Sun*, Issue 473, pp. 4-13. [<http://www.thesunmagazine.org/issues/473>]
5. Leta Stetter Hollingworth's enduring legacy after new historical discoveries and appraisals of her legacy. (J. D. Wasserman, K. Kearney & L. K. Silverman). *Conceptual Foundations Newsletter* (National Association for Gifted Children), 2015 (Spring), pp. 11-17. http://images.magnetmail.net/images/clients/NAGC/attach/CF_Spring2015_NewsletterWEB.pdf
6. Linda Silverman on Introversion. *2e Twice-Exceptional Newsletter*, 2015 (March/April), Issue 69, pp. 7-9.
7. Are you an undetected gifted adult? (with B. Maxwell). *MCGT Outlook* (Minnesota Council for the Gifted & Talented), 2014, 39 (5) (Nov./Dec.), pp. 1, 5.
8. What can be gained through homeschooling? Guest blog for the *Gifted Homeschoolers Forum* (posted September 4, 2014). <http://giftedhomeschoolers.org/guest-post/can-gained-homeschooling/>
9. The difference one word can make for 2e kids. *Gifted Development Center Newsletter*. (April 15, 2014).
10. Understanding introverted kids. *Making the grade*, KCNC-TV, Channel 4 Newsletter. May, 1991. [Long excerpt reprinted in Keepers, S. (2014). *Smart! A reading tutor's guide*. Boulder, CO: Keystone Court Press.]
11. Jazzed about the World Congress. Blogpost for the World Council for Gifted and Talented Children (posted Aug. 6, 2013).
12. Why did I write *Giftedness 101*? *SpringBoard*, Official blog of Springer Publishing Company (posted April 25, 2013). [<http://blog.springerpub.com/psychology/why-did-i-write-giftedness-101>].
13. How it all began. *Global Visions*, Newsletter of the NAGC Global Awareness Network, 2013 (Spring), p. 2 [http://images.magnetmail.net/images/clients/NAGC/attach/Global_Awareness_Visions_Apr2013.pdf] posted Apr. 12.
14. The 10th Annual Dabrowski Congress; Dabrowski's *Theory of Positive Disintegration*; What is the Institute for the Study of Advanced Development; Linda Kreger Silverman. *Good News 2011-2012*, The American Institute of Polish Culture, Miami, FL, pp. 61-62.

15. Annemarie Roeper Tribute. *Keeping in Touch* (The Roeper School Community Magazine). Special Commemorative Edition, December 2012, 6 (1-OL), 32-33.
16. The GDC's commitment to homeschoolers. *A word from GHF* (*Gifted Homeschoolers Forum*), 2012 (July), p. 1.
17. 100 words of wisdom. *SENG Newsletter*, January 18, 2012. [<http://myemail.constantcontact.com/SENGVine-January-2012-Announcements.html?soid=1102289134078&aid=WBJC3ju0uU#LETTER.BLOCK28>]
18. No Bullying. Blog posted on the International Year of Giftedness and Creativity, August 12, 2012. <http://iygc.wordpress.com/2012/08/12/122/>; Guest blog for *Gifted/Talented Chat*. August 24, 2011. [<http://www.ingeniosus.net/?s=No+bullying>]
19. Beliefs about ability. *Images* (Michigan Alliance for Gifted Education Newsletter), 2011, 21(1), 1, 4, 13.
20. Interview with Rebecca VanderMeulen for www.education.com article on testing for giftedness, Jan. 3, 2011.
21. Inner conflict as a path to higher level development in women (with E. Maxwell). *MENSA Research Journal: The Best of MRJ*, 2010, 41(2), 18-23; *MENSA 27 Research Journal*, 1989, 27, 42-49.
22. Myths about the gifted. *Australian Gifted Support Centre Newsletter (AGSC Update)*, June, 2010. Posted on the AGSC website <http://www.australiangiftedsupport.com/Download.html>. (Retrieved August 14, 2010).
23. Linda Silverman to speak on visual-spatial learners at 2010 Spring conferences. *Images* (Michigan Alliance for Gifted Education Newsletter), 2010, 20(1), p. 1.
24. From worry to wonder to wonderment. *Global Visions*, 2010 (April), Issue 3, pp. 3-4; posted on the Gifted Development Center website, March 30, 2010, [http://www.gifteddevelopment.com/LS_Column/lscolumn.htm].
25. Characteristics of giftedness. Sousa, D. (2009). *How the brain learns*. Thousand Oaks, CA: Corwin Press; *All Special Kids (ASK) Newsletter* (Geneva, Switzerland), 2009 (Jan./Feb.), Issue No. 15, p. 7; *Celebrating Uniqueness*. (International Center for the Gifted & Talented, Hong Kong), 2005 (August), *Newsletter 1*, p. 3; *Colorado Association for the Gifted and Talented Newsletter*, 1978, 5(2), 8;
26. Upside-down brilliance: The visual-spatial learner. *The Record* (SPELD, New Zealand), (September), 2009, 49, pp. 8-11.
27. What we have learned about gifted children (1979-2007). *Montana AGATE* (Summer), 2008, pp. 2-5; *Gambit* (Gifted Association of Missouri), (Spring), 2008, pp. 1, 3, 20.
28. Asynchrony: A new definition of giftedness (2008). In Department of Education and Children's Services (DECS), Government of South Australia (Ed.), *Gifted education and high order thinking: Improving learning outcomes for every student*. Adelaide, South Australia: DECS, 2008, pp. 18, 22-23, 119 (learning modules); *Duke Gifted Newsletter*, 2007, 7(2) Special focus article. http://www.dukegiftedletter.com/articles/vol7no2_sf.html. (posted January 23, 2007).
29. How to use the new IQ tests in selecting gifted students. *IAGC/AOT Newsletter* (Dublin, Ireland), (Spring), 2008, pp. 13-19; *The Bugle* (Kansas Association for the Gifted, Talented & Creative), (May) 2007. (e-journal); http://www.gifteddevelopment.com/About_GDC/newiqtests.htm
30. The WISC-IV, NAGC, and 2e. *2e Twice-Exceptional Newsletter*, 2008, Issue 27, (March/April), pp. 10-11.
31. Misdiagnosis and missed diagnoses: Giftedness and disorders. *Dialogue: NAGC Counseling and Guidance Network Newsletter*, 2008, 4(1), pp. 4-6.
32. What is giftedness? *Child Connections: Parents/Community/School*, 2007, Issue 6, 31, 42-44. http://www.gifteddevelopment.com/What_is_Gifted/whatis.htm; *The Boulder Parent*, (July), 1993, pp. 1, 13, 14.
33. Who are the gifted using the new WISC-IV? (with B. Gilman & R. F. Falk). *The Bugle* (Kansas Association for the Gifted, Talented & Creative), (May) 2007. (e-journal).
34. Developmental phases of social development. Posted on Supporting Emotional Needs of the Gifted website [www.sengifted.org]; translated into Danish July, 2007 and posted on [<http://www.giftedchildren.dk>].
35. I know my child is smart. Why does she need testing? http://www.gifteddevelopment.com/About_GDC/whytest.htm
36. A new era in the identification of the gifted. *Gifted Education Communicator*, 2007, 38(1), 26-31
37. Silverman, L. K. (2006, August 25) Memoriam recalls history of third Jewish family that settled in Buffalo. *Buffalo Jewish Review*, 98(47), 6.
38. How to be a "pushy parent." *FCA PAGE Newsletter* (Fox Chapel Area Pennsylvania Association for Gifted Education), 2006-2007, pp. 6-7; *MCGT Outlook* (Minnesota Council for Gifted & Talented), 2001 (November/December), p. 10; *AABC NewsNotes* (Alberta Associations for Bright Children, Alberta, Canada), 1998 (Summer), p. 10; *A Different Drummer*, 1998 (September), 15(1), p. 1; *Understanding Our Gifted*, 1993, 5(3), 14.
39. The walking argument. *Gifted*, (NSW Association for Gifted & Talented Children, Sydney, Australia). Issue No 14 (October, 2006), p. 14; *Support Thoughts* (North Canterbury Support for Gifted and Talented Children, Rangiora, NZ), 1998/1999 (December/January), p.5; *Understanding Our Gifted*, 1990, 2(4), 16.
40. Applying gifted strategies to my personal life. *Gifted Education Communicator*, 2006, 37(2) (Summer), 40-41.
41. Twice-exceptional learners. *IS (International Schools)*, 2006, 8(3), 28.
42. Right hemisphere, left hemisphere. *Talent*. (Amsterdam, Holland), 2006, 8(2) (March), pp. 36-37.
43. The Gifted Development Center. *2e Twice-Exceptional Newsletter*, 2006 (March/April), Issue 15, 3-4.
44. A letter to gifted children. *The Beacon* (Northside ISD, San Antonio, TX), 2006, 23(2), p. 4; *TAG Newsletter* (Tennessee Association for the Gifted), 2003 (July/August), 22(4), 8.
45. Characteristics of Giftedness Scale. *The Old Schoolhouse*, 2005 (Summer), p. 117.
46. "GDC Tours... and Publishes," *2e: Twice-Exceptional Newsletter*, (June, 2005), Issue 11, p. 3.

47. Perfectionism. *OACC Review* (Ohio Association for Gifted Children), 2005 (Spring), p. 32. *Support Thoughts*. (North Canterbury Support for Gifted and Talented Children, Rangiora, NZ), 1999 (March/April), p. 5; *Understanding Our Gifted*, 1989, 1(3), 11; *The Journal*, 1989, (February), 2-3.
48. Characteristics of gifted children with learning disabilities. Quoted in Manor Benjamini, I. (Study Guide). Ziv, A., Manor Benjamini, I., & Olenik-Shemesh, D. (Reader editors) (2005). *Gifted with learning disabilities* (pp. 57-58, 63-64, 98). Raanana, Israel: The Open University of Israel.
49. Who are the gifted? Ask the new WISC-IV. *2e Twice Exceptional Newsletter*, 2004 (December), *Issue 8*, 9-10.
50. The challenge of assessing 2e children. *2e Twice Exceptional Newsletter*, 2004 (August), *Issue 6*, 6-7.
51. Gifted Development Center celebrates 25 years. *2e Twice Exceptional Newsletter*, 2004 (August), 6, 14, 15, 19.
52. Raising socially well-adjusted children. *Children of the New Earth*, 2004 (Summer), 2(3), 41-49.
53. Hail the heroes. *Gifted* (NSW Assoc. for Gifted & Talented Children, Sydney, Australia). *Issue No. 133*, 2004 (July), pp. 13-14.
54. Understanding the emotional needs of the evolved child. *Children of the New Earth*, 2004 (Spring), 2(2), 40-45.
55. Gifted kids not necessarily achievers. *Lights* (Larimer Initiative for Gifted, High-Ability, and Talented Students), 2003 (December), pp. 3-5.
56. Raising gifted children. *Children of the New Earth*, 2003 (Fall), 1(3), 26-29.
57. The parenting journey. *Children of the New Earth*, 2003 (Fall), 1(3), 44-46.
58. Creating a supportive family. *Children of the New Earth*, 2003 (Summer), 1(2), 1-4.
59. Strategies for teaching visual-spatial learners. *Children of the New Earth*, 2003 (Summer), 1(2), 82-85.
60. What happens to gifted girls? (Larimer Initiative for Gifted, High-Ability, and Talented Students), 2003 (Nov.), pp. 5-6.
61. Are you a creator? *Gifted Education Communicator*, 2003 (Spring), 34(1), 12-13.
62. Confessions of a non-visual-spatial learner. *Gifted Education Communicator*, 2003 (Spring), 34(1), 18.
63. The power of images: Visual-spatial learners. *Gifted Education Communicator*, 2003 (Spring), 34(1), 14-17, 38-40.
64. The new children: Are we witnessing greater consciousness? *Children of the New Earth*, 2003 (Spring), 1(1), 14-18.
65. Is your child a hidden brilliant learner? *Children of the New Earth*, 2003 (Spring), 1(1), 20-24.
66. "Positive disintegration theory gaining momentum in U.S." by Dawn Pennington. *Counseling Today*, (2003, Feb.) pp. 10-12, 15.
67. The visual-spatial learner: An introduction. *Soundview School Dolphin News*, 2003 (Winter), pp. 6-7.
68. Why we use the Stanford-Binet (Form L-M). *The Examiner: The Journal of the Kansas Association of School Psychologists*, 2002, 28(3), 20-21.
69. Myth: A gifted child's superior mental abilities are frequently offset by below-average physical and social development; Preschool gifted characteristics (p. 128). In Caruana, V. (2002). *Educating your gifted child* (pp. 62-64). Wheaton, IL: Crossway.
70. Effective techniques for teaching highly gifted visual-spatial learners. *Ireland Association for Gifted Children/AOT Newsletter*, 2001 (Autumn), pp. 3-7; *A Different Drummer* (Oregon Association for the Talented and Gifted), 1998 (September), 15(1), pp. 5-7.
71. Social development or socialisation. *Ireland Association for Gifted Children/AOT Newsletter*, 2001 (Autumn), pp. 7-8; *Support Thoughts* (North Canterbury Support for Gifted & Talented Children, Rangiora, NZ), 1998 (October/November), pp. 1-2; *Highly Gifted Children*, 1996 (Spring), 11(2), 5, 11; *Understanding Our Gifted*, 1992, 5(1), 15.
72. G/T may be dropouts. *Lights Newsletter* (Loveland, CO), 2001 (September), pp. 1-3.
73. Appreciate your own giftedness. *Christchurch Association for Gifted Children Newsletter* (Christchurch, New Zealand), 2001 (June), pp. 15-16.
74. The important task of the principal; A visualization approach to spelling. *Eanes TAG Association Newsletter* (Austin, TX), 2001 (April), 6(1), pp. 2-3; *Arkansas Gifted Educators' Magazine*, 3, 1989, (Spring), 2-3.
75. Consultant's Corner: When to test your child. *Duke Gifted Newsletter*, 2001, 1(2), p. 2.
76. Out of sync: Uneven development goes hand-in-hand with giftedness. *Playcentre Journal* (New Zealand), 2000, 107, 24.
77. The psychology of giftedness: The contributions of Leta Stetter Hollingworth. *AOT Newsletter* (The Irish Association for Gifted Children), 2001 (Spring), pp. 8-12.
78. The consummate teacher. In Delisle, J. R. (2000). *Once upon a mind* (pp. 227-230). New York: Harcourt Brace.
79. Defining the few: What educators and parents need to know about exceptionally and profoundly gifted children. (with A. Sheely). *Gifted Education Communicator* (California Association for the Gifted), 2000, 31(4), 1, 36-37.
80. Social development in the gifted. *MENSA Journal*, 2000 (Winter), pp. 31-38.
81. Characteristics of gifted children. In Atwater, P.M.H. (1999). *Children of the new millennium* (pp. 81-82). NY: Three Rivers Press.
82. Technical wizards. *Support Thoughts*. (North Canterbury Support for Gifted and Talented Children, Rangiora, NZ), 1999(October/November), p. 5; *Understanding Our Gifted*, 1991, 4(2), 16.
83. Reclaiming lost giftedness in girls. *OAGC Review* (Ohio Association for Gifted Children), 1999 (Fall), 1, pp. 4-5; *Gifted*. (Sydney, Australia). *Issue No. 85*, (October), 1994, p. 11-13; *Understanding Our Gifted*, 1989, 2(2), 7-9.
84. Coping with stress. *Support Thoughts*. (North Canterbury Support for Gifted and Talented Children, Rangiora, NZ), 1999 (August/September), p.5; *Understanding Our Gifted*, 1989, 1(6), 14.
85. Learning styles. *The Bulletin* (Education Victoria Department of Education: Statewide Vision Resource Centre, Australia), 1999 (July 23), 11, p. 3.

86. The joys of Js. *Support Thoughts*. (North Canterbury Support for Gifted and Talented Children, Rangiora, NZ), 1999 (June/July), p.5; *Understanding Our Gifted*, 1990, 3(1), 15.
87. Characteristics of the visual spatial learner. *ABC Newsmagazine* (The Association for Bright Children of Ontario, Ontario, Canada), 1999(May), p. 6.
88. The search for giftedness. *MCGT News*, 1999 (April/June), Vol. 21, No. 2, p. 1; *Kaleidoscope*, 1999 (Winter), pp.1,8-9,11; *Gifted Education Press*, 1998, 12(2), 2-6.
89. Supporting the gifted: Social and emotional needs. *Tall Poppies* (New Zealand Association of Gifted Children), 1999 (Spring), 24(2), pp. 19-22.
90. All the gold in Colorado. *Kaleidoscope*, 1999(Winter), p. 5.
91. Recognizing giftedness in young children (with M. Rogers). *Bright Connections* (Gifted Children's Association of British Columbia, Canada), 1999(Winter), 17(2), pp. 5-7; *Understanding Our Gifted*, 1988, 1(2), 5,16,17,20.
92. Emotional intensity. *Support Thoughts* (North Canterbury Support for Gifted and Talented Children, Rangiora, NZ), 1998 (October/November), p. 3; *Understanding Our Gifted*, 1991, 3(3), 15.
93. Procrastination. *Support Thoughts* (North Canterbury Support for Gifted and Talented Children, Rangiora, NZ), 1998 (August/September), p.5; *Understanding Our Gifted*, 1990, 2(3), 15.
94. Gifted children with learning disabilities. *Tall Poppies* (New Zealand Assoc. of Gifted Children), 1999 (Winter), 24(1), 19-23.
95. Dabrowski's theory and the psychology of giftedness. *Quest* (Research and Evaluation Division of NAGC), 1998, 9(2), 2-7.
96. The two-edged sword of compensation. *Highly Gifted Children*, 1998 (Fall), 12(2), 1, 4-5, 10-11.
97. The false accusation of elitism. *Support Thoughts* (North Canterbury Support for Gifted and Talented Children, Rangiora, NZ), 1998 (August/September), pp.1, 4.
98. On introversion. *Support Thoughts* (North Canterbury Support for Gifted and Talented Children, Rangiora, NZ), 1998 (August/September), p.5; *Gifted*. (NSW Association for Gifted & Talented Children, Sydney, Australia). *Issue No. 101*, 1997 (December), p. 32; *Understanding Our Gifted*, 1988, 1(2), 11.
99. Asynchrony. *Support Thoughts* (North Canterbury Support for Gifted and Talented Children, Rangiora, NZ), 1998 (June/July), p. 1; *Understanding Our Gifted*, 1993, 6(2), 15.
100. Parenting gifted children. *AABC Newsnotes* (Alberta Associations for Bright Children, Alberta, Canada), 1998 (Spring), p. 11; *Parent Networking Newsletter*, 1989, (January), 3-4; *Reaching Their Highest Potential*, 1988, 5(1).
101. Guidelines for parents. *Gifted* (NSW Association for Gifted & Talented Children, Sydney, Australia). *Issue No. 103*, 1998 (Apr.), pp. 21-22; *Gifted*. (NSW Assoc. for G & T Children, Sydney, Australia). *Issue # 81*, 1994 (Feb.), pp. 15-16.
102. A study of 241 profoundly gifted children. (with K. Rogers.) *Copy Right Magazine* (Limburg, The Netherlands) (1998, March); *Young Gifted Kids* (Gifted Children's Association of British Columbia), p. 4 (in press).
103. Issues in identification and assessment. *Highly Gifted Children*, 1997 (Spring), 11(5), 3, 15.
104. Don't throw away the old Binet. (with K. Kearney). *Highly Gifted Children*, 1997 (Spring), 11(5), 4-7; *Understanding Our Gifted*, 1992, 4(4), 1, 8-10.
105. Using test scores to support clinical judgment. *Gifted Education Press*, 1997, 12(1), 2-5.
106. Strategies for gifted visual-spatial learners (with J. Freed). *The Dyslexic Reader*, (Winter), 1996, 3, 5-6.
107. The emotional needs of the gifted. (1996). *AGATE*. (Journal of the Gifted and Talented Education Council of The Alberta Teachers' Association), 10(2), 2-15.
108. "The *Roeper Review's* top 10 authors," (listed first); "The *Roeper Review's* top 10 books for teachers" (*Counseling the Gifted and Talented* listed tenth). *Roeper Review*, 18(4), 1996, 317.
109. How can we help gifted girls? *LAGT Newsletter*, September/October, 1996, p. 4.
110. Career counseling: Special problems of gifted girls. *Gifted* (NSW Association for Gifted & Talented Children, Sydney, Australia). *Issue No. 95* (July), 1996, pp. 15-16, 34.
111. Sir Lancelot and Dabrowski: A case study. *The Dabrowski Newsletter*. 1996, 2(4), 5-6.
112. Why do we need gifted education? *OAGC Review* (Ohio Association for Gifted Children), 1996, 1(2), 4-7.
113. Wanted: Imperfect parents. *InforMensa*, June, 1996, 29(6), 13. (Reprinted in *Interloc*, No. 287, Sept., 1996, pp. 17-18.)
114. Understanding introversion. *Counseling & Guidance Newsletter*, *NAGC*, 1996, 6(1), 3-4.
115. In search of the perfect program (with L. Leviton). *Highly Gifted Children*, 1996, 11(5), 3-10; *Gifted Child Today*, 1991, 14(6), 31-34.
116. Socialization of the gifted. *Postscript (Wisconsin Center for Academically Talented Youth Newsletter)*, 1996, 5(1), 1, 11.
117. Finding and serving gifted/learning disabled children. *The Kaleidoscope*, (Nov./Dec./Jan.), 1996, p. 9.
118. Gifted education's love affair with Dabrowski. *Highly Gifted Children*, 1996, 11(4), 3, 5; *The Dabrowski Newsletter*, November, 1995, 2(2), 1-3.
119. Fases de la evolucion del desarrollo social. (Developmental phases of social development). *Ideaccion*, 1995, Mayo, *Issue No. 4*, 20-24.
120. Problems in the assessment of gifted children. *Advocate*. (Connecticut Association for the Gifted Development Center Newsletter), 13(4), (Summer) 1995, 26-28.
121. Visual-spatial learners. *ADDA (Attention Deficit Disorders Association)*, 1995, 8(3), 1, 7-8, 10.
122. Is your child a visual-spatial learner? Are you a visual-spatial learner? *ADDAG Newsbriefs* (Spring), 1995, pp. 1, 4-6, 14.
123. How are gifted teachers different from other teachers? *The Kaleidoscope*, (Nov./Dec./Jan.), 1995, 1, p. 8- 9.
124. Locating highly gifted children. *Highly Gifted Children*, 1994, 9(2), p. 3.

125. What we have learned about gifted children. *Nebraska Association for the Gifted Newsletter*, 1994, 10(2), 7-8.
126. Ability or achievement? Northeast Colorado's *News and Notes*, 1994, 1(4), 2-3, 5; Denver's *The Journal*, (October), 1987.
127. ADHD or gifted? A dialogue with Sharon Lind and Linda Silverman. *Understanding Our Gifted*, 1994, 6(5), pp. 13-16.
128. Invisible gifts, invisible handicaps. *Gifted*. (NSW Association for Gifted & Talented Children, Sydney, Australia). *Issue No. 82*, (April), 1994, pp. 7-11, 20.
129. Psychological testing of gifted children (with K. Kearney). *Cursor*, (CHIP Foundation, Melbourne, Australia) *Issue 4*, (Sept.), 1993, 10-16.
130. Strategies enable students with gifts and handicaps to succeed. *Images*, 1993, 7(3), 1, 10-16.
131. The phenomenology of giftedness. *The Kaleidoscope*, (Aug.-Oct.), 1993, 1, 13-15.
132. Counseling the gifted individual. *Counseling and Human Development*, 1992, 25(4), 1-16.
133. How parents can support gifted children. *ERIC Bulletin*, 1992, (October), 6-8. Condensed as an *ERIC Digest*, EDO-ED-92-5, #E515, December, 1992. Reprinted in *OVATAG News*, Jan., 1993, pp. 3-6; *Iowa Talented and Gifted Newsletter*, April, 1993, 19(3), 14-15; *Gifted* (NSW Association for Gifted & Talented Children, Sydney, Australia). *Issue No. 87*, (February), 1995, pp. 11-12; *NAGC Parent-Community News*, Fall, 1995, 4, 7-8; *Highly Gifted Children*.
134. Scapegoating the gifted: The new national sport. California's *CAG Communicator*, 1992, 22(3), pp. 16-19; Indiana's *Images*, 1991-1992, 6(2), pp. 1, 3-5; Louisiana's *Gifted/Talented Digest*, 1992, 19(3), pp. 4-7; Wisconsin's *WCGT News*, 1992, 18(6) pp. 8-11; 18(7) pp. 5-7; & 18(8) pp. 5-7; *Iowa Talented and Gifted Letter*, April/May 1992, 18(3), pp. 1, 7-8.
135. Stress can be tougher on brighter children. *Making the Grade*, 1992, (March), 1.
136. The importance of early identification of the gifted. *Highly Gifted Children*, 1992, 8(1), 5, 16-17.
137. Scapegoating the gifted. *Connections: Newsletter of the Center for Gifted Education*, William and Mary College, Williamsburg, VA, 1992, 2(1), 1, 10-11.
138. The unmet needs of gifted children. *The G.A.T.E. Post*, 1991, 2(3), 2-3; *Images*, 1990, 5(1), 8-11; *Kaleidoscope*, 1989, (Jan./ Feb.), 5-7.
139. How to impress a guest speaker. *Understanding Our Gifted*, 1991, 3(6), 14-15.
140. Nebraska's gift: Gifted education. *Satorion*, 1991, 6(4), 1-2.
141. Leta Hollingworth's educational principles for the gifted. *Satorion*, May, 1991, 6(4), 11-17.
142. Help for the hidden handicapped. *Highly Gifted Children*, 1991, (Spring), 7(2), 10-11.
143. Preventive counseling for the gifted. *Understanding Our Gifted*, 1991, 3(4), 1, 11-13.
144. Instructional strategies for the gifted. *K-Tag Newsletter*, Knoxville, Tennessee, 1991, (January), 5-7.
145. The gifted personality. *The G.A.T.E. Post*, 1990, 2(2), 10.
146. Counseling needs of the gifted. *Counseling & Guidance*, 1990, Part 1: 1(3), 3-4; Part 2: 1(4), 2-3.
147. Recognizing giftedness in your child. *CAG Communicator*, 1990, 20(3), 1, 28-30.
148. What do I do with them Monday morning? Practical applications for the classroom. *Highly Gifted Children*, 1990, 6(3), 2-3.
149. A passion for brilliance: The almost forgotten contributions of Leta S. Hollingworth. *Highly Gifted Children*, 1990, 6(2), 1-3.
150. Persoonlykheids ontwikkeling en hoogbegoaftheid. (Personality development and giftedness.) *Dutch Mensa Bulletin*, (October), 1989, 21-29.
151. Asynchrony in adults; Parent bashing; Let's ban "bossy"; Sensitivity; On overachievement; The "spacey" child. Personality Plus columns from *Understanding Our Gifted*, 1988-1994. (on website: www.gifteddevelopment.com.)
152. The visual-spatial learner. *Preventing School Failure*, 1989, 34(1), 15-20.
153. Spatial learners. *Understanding Our Gifted*, 1989, 1(4), 1, 7-8, 16.
154. What parents should know about testing and evaluation for the highly gifted. *Highly Gifted Children*, 1989, 5(2), 3.
155. Problems in assessing the gifted. *Kaleidoscope*, 1988, (Sept.), 3-5.
156. Ways you can help keep gifted education alive; Parenting gifted children. *Newsletter of the Florida Association for the Gifted*, 1988, (1), (March) 8-9.
157. Gifted children in adoptive families. *Adoptive Families of Denver*, 1988, (January-February).
158. The second child syndrome. *Mensa Bulletin*, 1988, 320, Oct., 18-20.
159. Rozwoj osobowosci: Dazenie do doskonalosci (Personality development: The pursuit of excellence). *Wiara i Odpowiedzialnosc*, 1987, (15)12 (December), 55-63 (Warsaw, Poland).
160. Moral leadership. *Leadership Network Newsletter*, 1987, 2(1), 1-2.
161. The crucible of perfectionism. *Integra: The Journal of Intertel*, 1987, O(3), (Mar.), 78-79.
162. The pursuit of self-perfection. *Matrix: Magazine of Denver MENSA*, 1987, 23(4), 13.
163. Spatial Learners. *GCDC Quarterly*, 1987, Issue No. 1 (Autumn).
164. Persönlichkeitsentwicklung. (Personality development). *Diskussion*, 1986, 11/86(193), 17-19, 22-26, (Innsbruck, Austria).
165. Personality development and the gifted. *MENSA Bulletin*, 1986, No. 299, 14-16.
166. Professional forum: What happens to the gifted girl? *CAG/T Newsletter*, 10(6), Sept. 1986.
167. Characteristics of giftedness. *Colorado Association for the Gifted and Talented Newsletter*, 1978, 5(2), 8.
168. The gifted: The next frontier for inservice education. *Inservice Consultant*, 1976, 3(1), 1-7.

Publications: Proceedings

1. Visual-spatial brilliance: A Dabrowskian perspective. In N. Duda (Ed.), *Positive disintegration: The theory of the future: Proceedings of the Fifth International Conference on the Theory of Positive Disintegration* (pp. 230-245). Ft. Lauderdale, FL: Fidler Doubleday, 2003.
2. Diagnosing and treating visual perceptual issues in gifted children. *Proceedings of the College of Optometrists in Vision Development, 30th Annual Meeting*, Reno, NV, October 21, 2000. (Invited address.)
3. The physical, social, emotional, and environmental differences of profoundly gifted children: A comparative study (with K.B. Rogers). In N. Colangelo & S.G. Assouline (Eds.), *Talent development IV: Proceedings from the 1998 Henry B. and Jocelyn Wallace National Research Symposium on Talent Development* (pp. 419-423). Scottsdale, AZ: Great Potential Press, 2001.
4. Toward the construction of an instrument to assess visual-spatial learners. In N. Colangelo & S. G. Assouline (Eds.), *Talent development III: Proceedings from the 1995 Henry B. and Jocelyn Wallace National Research Symposium on Talent Development* (pp. 405-408). Scottsdale, AZ: Gifted Psychology Press, 1999.
5. Through the lens of giftedness. In J.A. Leroux (Ed.), *Connecting the gifted community worldwide: Selected proceedings from the 12th world conference of the World Council for Gifted and Talented Children, Inc.* (pp. 225-244). Seattle, WA, August 1, 1997. (Invited address.)
6. The universal experience of being out-of-sync. In J. Chan, R. Li, & J. Spinks (Eds.), *Maximizing potential. Proceedings of the 11th World Conference on Gifted and Talented Children* (pp. 23-29). Hong Kong: University of Hong Kong, 1997. (Keynote).
7. Perfectionism. In J. Chan, R. Li, & J. Spinks (Eds.), *Maximizing potential. Proceedings of the 11th World Conference on Gifted and Talented Children* (pp. 417-423). Hong Kong: University of Hong Kong, 1997. (Invited address.)
8. Lost IQ points: The brighter the child, the greater the loss. In D.J. Lim, C.D. Bluestone, M. Casselbrant, J.O. Klein, & P.L. Ogra (Eds.), *Proceedings of the Sixth International Symposium on Recent Advances in Otitis Media* (pp. 342-346). Hamilton, Ontario: B.C. Decker, 1996. (Symposium, Fort Lauderdale, Florida, June 8, 1995.)
9. Interdependence in action: Service in the global community. (with C. Shannon). *Proceedings of the 50th Anniversary Conference of the Roeper City and Country School*, Bloomfield Hills, MI, November, 1992.
10. Emotional development and intellectual ability (with Nancy Miller & R. Frank Falk). In N. Colangelo, S. G. Assouline, & D. L. Ambrosion (Eds.). *Talent development: Proceedings of the Henry B. & Jocelyn Wallace National Research Symposium on Talent Development* (pp. 365-367). Unionville, NY: Trillium Press, 1992.
11. The gifted woman: A contradiction in terms? (with N. Miller). *Proceedings of the North Central Sociological Association Meeting*, Dearborn, Michigan, April, 1991.
12. The emotional development of the gifted over the life-span. *Proceedings of Symposium on the Developmental Potential of the Gifted* (pp. 59-73). Williamsburg, VA: College of William and Mary, 1990.
13. Emotional development of gifted children. Chapter 4: L'Enfant Surdoue et ses emotions. *Proceedings of the First International Conference of Eurotalent*, Barcelona, Spain, Aug. 29, 1989.
14. The hidden handicap--Auditory dysfunction in gifted children (with J. Waters). *Proceedings of the 33rd Annual Convention of the National Association for Gifted Children*, Las Vegas, November 5, 1986.
15. What happens to the gifted girl? (with C. Read). *Proceedings of the 32nd Annual Convention of the National Association for Gifted Children*, Denver, CO, November 5, 1985.
16. An instrument for early identification of the gifted. (with M. Rogers). *Proceedings of the 30th Annual Convention of the National Association for Gifted Children*, November, 1983.
17. Counseling needs of the gifted. *Proceedings of the 5th Annual Conference of Roeper Review and the Academy for the Gifted and Talented*, Detroit, MI, October, 1983.
18. Developmental potential (Speaker and symposium chairperson). *Proceedings of the 29th Annual Convention of the National Association for Gifted Children*, New Orleans, LA, October 1982.
19. A new theoretical framework for counseling the gifted. *Proceedings of the 28th Annual Convention of the National Association for Gifted Children*, Portland, Oregon, November 1981.
20. The theory of positive disintegration and its implications for giftedness (with B. Ellsworth), In N. Duda (Ed.), *Proceedings of the Third International Conference on the Theory of Positive Disintegration* (pp. 179-194). University of Miami School of Medicine, November, 1980.
21. How are gifted teachers different from other teachers? (Abstract) *Proceedings of the 27th Annual Convention of the National Association for Gifted Children*, Minneapolis, MN, October, 1980.
22. Research techniques for gifted students. (Abstract). *Proceedings of the 26th Annual Convention of the National Association for Gifted Children*, Baltimore, MD, October, 1979.

Publications: Forewords

1. Foreword for *Pearl in a petri dish*, by Bruce Allen. Rancho Mirage, CA: Enchanted Forest Press (in press).
2. Foreword for *Peace within, peace between: Easy-to-use applications of the theories of Virginia Satir, the founder of Family Therapy*, by Linda Powers Leviton. Palo Alto, CA: Science & Behavior Books, 2013.

3. Foreword for *Enjoying the gift of being uncommon: Extra intelligent, intense, and effective*, by Willem Kuipers. Zoetermeer, the Netherlands: Free Musketeers, 2010.
4. Foreword for *Academic advocacy for gifted children: A parent's complete guide*, by Barbara Gilman. Scottsdale, AZ: Great Potential Press, 2008.
5. Foreword for *Making great kids greater: Easing the burden of being gifted*, by Dorothy Sisk. Thousand Oaks, CA: Corwin Press, 2008.
6. Foreword for *Raising topsy-turvy kids: Successfully parenting your visual-spatial child*, by Alexandra Golon. Denver: DeLeon, 2004.
7. Foreword for *My life experiences with children*, by Annemarie Roeper. Denver: DeLeon, 2004.
8. Foreword for *Empowering gifted minds: Educational advocacy that works*, by Barbara Gilman. Denver: DeLeon, 2003.
9. Foreword for *Re-forming gifted education*, by Karen Rogers. Scottsdale, AZ: Great Potential Press, 2002.
10. Foreword for *Annemarie Roeper: Selected writings and speeches*, by Annemarie Roeper. Minneapolis, MN: Free Spirit, 1995.

Publications: Book Reviews, Handbooks, Reports

1. What the media says about IQ testing: A review of *The IQ controversy, the media and public policy*. *Gifted Child Quarterly*, 1991, 35(3), 153-156.
2. Rediscovering a treasure—*Leta Stetter Hollingworth: A Biography*. *Highly Gifted Children*, 1991, 7(1), 4.
3. Parenting gifted children; Understanding introversion; Perfectionism; Personality development and the gifted.
4. Counseling needs of the gifted. In B. McLean, Ed., *Mensa Gifted Children's Handbook* (pp. C-1, 36-47). Brooklyn, NY: American Mensa Limited, 1991.
5. Guidelines for parents of the gifted. *Oregon Handbook for Parents of Talented and Gifted Children* (pp. 49-50). Salem, OR: Oregon Department of Education, 1990.
6. Book review of *National Report on Identification in Journal for the Education of the Gifted*, 1983, 6(3), 225-227.
7. Response to "Is there a place for gifted education in teacher education?" *Roeper Review*, 1983, 6, 59.
8. The university and the schools: A cooperative effort for gifted education (co-authored with E. Katz, H. Hultgren, and K. R. Seeley). *Report to the National Commission on Excellence from A Conference on Excellence in Education*, Colorado Springs, CO, November, 1982.
9. Gifts for the Gifted. Book review of *New voices in counseling the gifted*, in *Contemporary Psychology*, 1980, 25, 656.
10. **Secondary programs for the gifted**. Report developed for the Anchorage, Alaska School District, June, 1980.
11. **Mentorships**. Report developed for the Anchorage, Alaska School District, July, 1980.
12. **A program for the exceptionally gifted**. Report developed for the Anchorage, Alaska School District, August, 1980.

Publicity: Selected Television, Radio and Internet Broadcasts

- "The hidden costs of having a gifted child." Quoted by Marissa Fessenden. Smithsonian.com, November 17, 2015. [<http://www.smithsonianmag.com/smart-news/hidden-costs-having-gifted-child-180957313/?no-ist>]
- "Who are the gifted and talented and what do they need?" Interview with Anya Kamenetz, National Public Radio (NPR) blog posted Sept. 28, 2015. [<http://www.npr.org/sections/ed/2015/09/28/443193523/who-are-the-gifted-and-talented-and-what-do-they-need?>]
- "Giftedness." Interview with Virginia Prescott, New Hampshire NPR, aired August 20, 2015. [<http://nhpr.org/post/82015-katrina-and-disaster-profiteers-gifted-kids-why-babies-make-you-sad>]
- "Overexcitabilities: Misconceptions and new understandings." Interview with Diane Kennedy and Rebecca Banks on The Coffee Klatch, Bright-Not-Broken Blog Radio Show, taped June 11, 2015.
- "Empathy: The heart of Dabrowski's theory." Keynote address for the 11th International Dabrowski Congress, Canmore, Alberta, Canada, July 25, 2014. [<https://www.youtube.com/watch?v=SSChvuCcFTM>]
- "Assessment, Common Core and RtI" (with B. Gilman). Interview with Diane Kennedy and Rebecca Banks on The Coffee Klatch, Bright-Not-Broken Blog Radio Show, May 1, 2014. Available at: [<http://www.blogtalkradio.com/thecoffeeklatch/2014/05/01/the-whole-child-series-guests-dr-linda-silverman-and-bobbie-gilman-part-ii>].
- "Twice-exceptionality through the lens of development and asynchrony" (with B. Gilman). Interview with Diane Kennedy and Rebecca Banks on The Coffee Klatch, Bright-Not-Broken Blog Radio Show, April 17, 2014. Available at: [<http://www.blogtalkradio.com/thecoffeeklatch/2014/04/17/the-whole-child-series--the-gifted-development-center>]
- "Breakthroughs in assessment of the gifted." Keynote address. World Council for Gifted and Talented Children 20th World Conference, Louisville, KY, August 11, 2013 broadcast: [<https://www.youtube.com/watch?v=6vxsKJWNOco>].
- "Is my child gifted?" Interview with Hannah Camacho for "Mile High Mamas," *The Denver Post*, February 16, 2013. Available at [<http://www.milehighmamas.com/2013/02/16/is-my-child-gifted-interview-with-dr-linda-silverman/>]

“Giftedness 101.” Interview with Diane Kennedy and Rebecca Banks on The Coffee Klatch, Bright-Not-Broken Blog Radio Show, January 9, 2013. Available at <http://www.blogtalkradio.com/thecoffeeklatch/2013/01/10/bright-not-broken-dr-linda-silverman-giftedness-101>.

“Excitabilities in 2e Kids.” Interview with Diane Kennedy and Rebecca Banks on The Coffee Klatch, Bright-Not-Broken Blog Radio Show, June 20, 2012. Available at <http://www.blogtalkradio.com/thecoffeeklatch/2012/06/21/bright-not-broken-twice-exceptional-kids#.T-KJETG175o.facebook>

Interview with Karen Quinn for The 30-Minute Mom, Web Talk Radio, May 4, 2011 [<http://webtalkradio.net/shows/the-30-minute-mom/>]

Interview with Jinwoo Kim, Blue N Tree Productions, Seoul, South Korea, Educational Broadcasting Station (EBS) TV, February 24, 2010. (Documentary on Human Personality aired April 12-14, 2010).

Interview with Destry Jettison, Channel 12 Midday Show (NBC Affiliate), Phoenix Arizona, April 28, 2009.

Interview with Ken Morgan, KFNN Radio Financial News, Phoenix, Arizona, April 27, 2009.

“Visual-spatial intelligence.” Interview with Karen Saupe, Inner Compass, WGVU-TV (PBS) January 17, 2006 (aired April 2, 2006).

Interview with Mary Addams Schaeffer (live), Parenting 2020, WHCP, February 20, 2006.

Interview with Alex Sloan, ABC Canberra, Australia, March 17, 2005 (with A. Golon)

Interview with Nick Rheinberger, ABC Illawarra, Australia, March 17, 2005 (with A. Golon)

Interview with Julie McCrossin, for “Life Matters,” ABC Radio National, Australia, March 17, 2005 (with A. Golon)

CBC AM Whitehorse, Yukon, December 3, 2004.

“Gifted Students, Part II” CKNW AM 980 The Bill Good Show, Vancouver, BC, October 1, 2004. (with A. Golon)

“What Designates Gifted Students?” CKNW AM 980 The Bill Good Show, Vancouver, BC, August 27, 2004.

Evening News 5:00 pm and 6:00 pm, Lisa Medel, KEPR TV, Pasco, WA March 18, 2003

Evening News 5:00 pm and 11:00 pm, Tami Tremblay, KAPP, Kennewick, WA, March 18, 2003

“Perfectionism,” Mental Health Today, National Public Radio (NPR) broadcast, with Dr. Minette Ponick, October 23, 2002.

Interview with Paul Bershon for “Encounters with the Unexplained: Superbrain Kids,” Grizzly Adams Productions, June 21, 2001. (aired October 5, 2001)

Interview for BBC special, “Genius: Nature or Nurture,” with Natasha Bondy, London, November 20, 2000; Ogden, UT, January 27, 2001 (aired June 13, 2001)

Interview with John Metherell for “The Mystery of Genius: Masters and Madmen” on Arts and Entertainment, January 14, 1998, aired in 2000

Interview with Sally Todd for University of Utah Series on Educators of the Gifted, November 2, 2000

“Skipping Grades,” Interview for Nick News, Nickelodeon Cable TV, aired March 5, 2000

Interview for EXTRA News Magazine Show, NBC, Channel 9, aired February 19, 2000.

Interview with BBC radio, aired February 17, 2000.

Interview with Brad Markham, New Zealand Broadcasting School, April 19, 1999

Interview with News Talk ZB, Christchurch, New Zealand Radio Station, April 17, 1999

Interview with Annie Otway, Prime Television New Zealand, April 16, 1999

Interview with Kim Hill, National Radio, New Zealand, April 16, 1999

KTWO TV, Casper, Wyoming, August 17, 1998

Interview with Elizabeth Heath, for Australian Broadcasting Company “The Afternoon Show,” July 18, 1997

Interview for FOX News, Chicago May 14, 1997, aired May 27, 1997

Interview with Erin Moriarty on CBS “48 Hours,” filmed February 12, 1996, aired March 6, 1997

Interviewed for Channel 7 News, two segments, aired April 30, 1996 and May 5, 1996

Interviewed for “Unsolved Mysteries,” aired February 18, 1996

Interview with John Knicely, Channel 6 News, Omaha, Nebraska, aired November 14, 15, 1995

Interview with Adela Uchida, KACT News, Aurora, October 23, 1995

Hong Kong TV, August 4, 1995

RTHK Radio, Hong Kong, August 3, 1995

Interview with Katie Couric on NBC, “**The Today Show**,” June 2, 1994 on highly gifted children.

TV ASAHI in Tokyo, Japan, did a 15 minute segment on The Gifted Development Center, September 1, 1994

Interview with Bill Lagatutta on CBS, “**Eye-to-Eye with Connie Chung**,” September 15, 1994

Melbourne, Australia, Radio Program, January 25, 1994

“Alternative Methods of Identifying the Gifted,” television broadcast, Missouri Department of Education, February 18, 1993.

“Affective Needs of the Gifted,” television broadcast, Missouri Department of Education, February 17, 1993.

“The Visual-Spatial Learner,” television broadcast, Missouri Department of Education, January 17, 1992.

Seattle TV News, April 18, 1990

Singapore TV, June, 1989

“Career counseling with gifted girls.” Training videotape, Ft. Lauderdale, Florida, May 8, 1986

Channel 4 TV, Denver, October 23-24, 1985

Detroit Radio, October 10, 1985

KERE Radio Broadcast, “The Gifted Child,” December, 1978

Publicity: Newspaper and Popular Magazine Articles

- “Between the lines,” by Lisa Wirthman. **The Denver Post**, December 9, 2012, pp. 1, 6D. (*cover story of Perspective Section*)
- “Cuts short-change gifted children,” Simon Earle, **Rotorua Review** (New Zealand), June 23, 2009, p. 11.
- “Visual-spatial learning.” Marilyn Thomas. **Sunday News**, Lancaster, PA, February 10, 2008, p. G4.
- “Gifted programs provide minimum for the truly gifted,” and “Scenarios for gifted kids,” by Yan Tai, **World Journal**, September 15, 2007, A2.
- “Spatially gifted students could be critical to STEM,” by Kris Kitto. **Education Daily**, May 31, 2007, p. 3.
- “Conundrum kids,” by Ross M. Levine. **USC Trojan Family Magazine**, 38(3), (Autumn, 2006), p. 18.
- “Silverman’s visual-spatial learners and the future.” **Chimes (The Newspaper of Calvin College)**, 100(18), (Feb. 17, 2006).
- “Smarter than 99.9% of the rest of us,” by Jack Cox. **The Denver Post**, Scene, June 21, 2005, 1F, 10F. (*cover story*)
- “A comparison of assessment techniques in the identification of gifted learners,” **World Gifted**, May, 2005, 24(1), p. 5.
- “Parents must advocate for a gifted child. **ParentMap**, Seattle, WA, (May 1, 2005), pp. 1-2.
- “Tapping into visual-spatial learners’ needs,” **Principals Today**, Christchurch, New Zealand, Term 2, 2005, p. 16 (*cover story*)
- “Visual-spatial learning: Thinking in pictures,” **Schools Today**, Melbourne, Victoria, Australia, Term 2, 2005, p. 7 (*cover story*)
- “Raising an introvert in an extrovert world,” by Elizabeth Larsen, **Child**, May, 2005, pp. 139-144.
- “Teenie mit nicht messbarer Intelligenz”(“Teenager with immeasurable IQ”), by von Ineke Hommes. **Rheinische Post** (Germany), April 22, 2005, p. E8.
- “Reaching out to people who think visually,” by Jennifer Knight, **The Colorado Springs Business Journal**, April 15, 2005, p. 3.
- “Schools teaching only half the brain,” by Elizabeth Allen, **The Courier Mail**, Brisbane, Australia, March 16, 2005, p. 39.
- “Schools Failing Visual Learners,” by Amanda Warren, **The Christchurch Press**, New Zealand, March 9, 2005, p. A15.
- “De Toekomstige Mr President (“The Future Mr. President”), by Ineke Hommes, **Algemeen Dagblad**, Dutch National Newspaper, December 24, 2004, pp. 26-28.
- “The Amazing Mayalee”; Gifted kids pose special challenge,” by Donna Healy. **Billings Gazette**, December 12, 2004, pp. 1E. 3E. (*cover story of Magazine section*)
- “Boy Wonder,” by Michael Booth, **A Special Report from the Denver Post**, November 28, 2004, pp. 1S-8S.
- “The universal experience of being out-of-sync,” summary of keynote address by Linda Neumann, Editor. **2e: Twice-Exceptional Newsletter**, December, 2003, *Issue 2*, p. 6.
- “Nurturing the gift.” **Philippine Daily Inquirer**, November 26, 2003, 18(351).
- “Educator’s message: There’s no shame in kids being different,” by Jonathan Van Fleet. **The Telegraph**, October 9, 2003, p. 23. (*cover story of Nashua & Region Section*)
- “Helping the gifted child excel,” by Gloria Buoncristiano-Thai. **Hawaii Parent**, August/September, 2003, pp. 36, 38, 40.
- “Grade skipping: Moving students ahead successfully involves more than academics,” by Stacy Nick. **Fort Collins Coloradoan**, August 3, 2003, pp. 1, 4. (*cover story*)
- “Tips for advocating for gifted children in school,” by Susan Glairon. **Boulder Daily Camera**, August 3, 2003.
- “Gifted students struggle to adjust,” by Jennifer Hiller. **The Honolulu Advertiser**, May 25, 2003, p. 1, A6. (*cover story*)
- “Psychologist to discuss visual-spatial learning” by Genoa Sibold-Cohn. **Tri-City Herald**, March, 2003, Section D, p. 2.
- “Upside-Down Brilliance” by Phyllis Ferguson. **The Entertainer**, March, 2003, p. 17.
- “Keeping focus: Program caters to needs of gifted students,” by Steven Ray Haberlin. **Star-Banner**, Ocala, FL, January 22, 2003, pp. 1A, 4A. (*cover story*)
- “Double bind: Both gifted and disabled, twice-exceptional kids are often misunderstood,” by Susan Glairon. **Sunday Daily Camera**, Boulder, CO, August 18, 2002, pp. 3A, 3D. (*cover story for Living & Arts section*)
- “Outside testing of exceptionally gifted children is widely misunderstood,” by L. Silverman. **The Denver Post**, Apr. 28, 2002, p. 3E.
- “Brainstorm” by Sam Leith. **London Daily Telegraph Magazine**. April 27, 2002. pp. 50, 51, 53, 55, 57. (*cover story*)
- “A boy genius? Maybe not, mother admits,” by Erica Goode. **The New York Times**, March 2, 2002, pp. A1, A10. (*cover story*)
- “Mother of ‘boy genius’ lied about test results,” by Julie Poppen. **Rocky Mountain News**, March 2, 2002, pp. 1B;8B. (*cover story*)
- “Boy genius,” by Julie Poppen. **Rocky Mountain News**, February 13, 2002, pp. 5A, 1-7F. (*cover story*)
- “High school graduate at 10... CSU student at 11: Boy genius savors learning experience,” by Rahaf Kalaaji. **The Coloradoan News**, January 20, 2002.
- “Hard to keep up with this Jones: Mines student profoundly gifted at 10,” by Dave Curtin. **The Sunday Denver Post**, January 13, 2002. pp. 1A, 23A. (*cover story*)
- “Shy or introverted? There are differences between the two types of behavior,” by Larry McCarthy. **The Hammond Times**, January 10, 2002, pp. F1-F2. (*cover story of Living Section*)
- “More choices for gifted,” by Karen Goldberg Goff. **Family Times, The Washington Times**, October 14, 2001. pp. D-1, D-3. (*cover story*)
- “How budding genius gets to blossom,” by Stephen Phillips. **The London Times Higher Education Supplement**, September 28, 2001. (Section: Gifted Children, No. 1506.)
- “Eanes TAG group to host ‘Guiding the Gifted’ event” by Dane Anderson. **Westlake Picayune** Sept. 13, 2001, 25(21), pp.12, 15.
- “Touched by an angel; The bright stuff” by Harrison Fletcher. **Westword**, September 6-12, 2001. (pp. 34, 35, 37, 38, 40, 42). (*cover story*)

- “Freshman, age 13: For young gifted WFU student learning is easy but life’s not always smooth” by Dawn Ziegenhalg. **Winston-Salem Journal** (August 12, 2001), p. A-1, A-12. (*cover story*)
- “Wonder kid: Boy genius to become youngest grad of Independent Study High School,” by Joe Duggan. **Lincoln Journal Star**, May 27, 2001, pp.1, 2A. (*cover story*)
- “Canaries in the coal mine,” by Kathryn Holmquist. **The Irish Times**. December 11, 2000, pp. 10-11 (*feature story*).
- “IQ-ute kid leads heady life,” by Linda Massarella and Rita Delfiner. **New York Post**, February 16, 2000, p. 1 (*cover story*).
- “Gifted shortchanged,” by Beverly Medlyn. **The Arizona Republic**, June 7, 2000, Section B6 (*cover story of Education section*).
- “Strategies for gifted education,” by Beverly Medlyn. **The Arizona Republic**, January 29, 2000, p. 1, 5. (*cover story*)
- “Gifted students get a map of success,” by Beverly Medlyn. **The Arizona Republic**, January 22, 2000, pp. 1, 4. (*cover story*)
- “Valley failing gifted kids? Prejudice a big problem” by Arrin Brunson. **The Herald Journal** (Logan, Utah), Jan. 20, 2000, pp. 3-4.
- “Architect turned dyslexia around to work for him,” by Richard Benke. **Albuquerque Journal North**, October 31, 1999, p. 8.
- “Merely bright—or brilliant?” by Sheri Zieman. **Chicago Tribune**, Sunday, September 19, 1999, Family Section, pp. 1, 5. (*cover story of Family Section*)
- Christchurch Press**, April 14, 1999.
- “Bright kids’ emotions focus of conference,” **The Idaho Statesman**, July 13, 1998, 1B (*Section B cover story*)
- “Experts weigh in on young painter’s future.” By David Holstrom. **The Christian Science Monitor**, July 1, 1998, B4.
- “Boy genius’ parents found fund to help families,” by Joe Duggan. **Nebraska Star**, Lincoln, NE, March 8, 1998, p. 2D. (*cover story*)
- “Review: Silverman resources,” **Gems of AGATE**, Spring, 1998, 22(2), p. 32.
- “Needs of gifted gaining recognition,” by Gwen Godfrey, **NAFI Newsletter** (National Association for the Fostering of Intelligence), First & Second Quarter, 1998, p. 16.
- “Spring ’97 event: Linda Kreger Silverman, Ph.D.” by Nancy Mildrum. **Vermont Department of Education Newsletter**, October, 1997, p. 8.
- “Risk in neglecting a gift.” **Herald Sun**, Melbourne, Australia, July 8, 1997, p. 16.
- “The gifted child.” **Women’s Magazine**, March 1997, pp. 25-26.
- “Is giftedness a gift?” by Trip Mackintosh. **Colorado Parent**, January 1997, p. 65.
- “Being a genius can be tough and costly,” by Evelyn Nieves. **The New York Times**, Metro Section, November 29, 1996, B1. (*cover story of Metro Section*)
- “Having child genius not all it’s cracked up to be.” **Omaha World Herald**, December 1, 1996.
- “Unwinding the mind,” by Jessica Killorin. **San Mateo County Times**, October 8, 1996, pp. A-1, A-7. (*cover story*)
- “Gifted children: Removing the obstacles in their paths” and “Gifted girls need respect and support,” by Nancy Kelleher. **Boston Sunday Herald**, August 4, 1996, pp. 4-5, 16-17. (*cover story in Informed Section*)
- “Unwrapping gifts” Middle schools seek new ways to honor adolescents’ talents. **High Strides** (The Bimonthly Report on Urban Middle Grades), 8(5), May/June, 1996, pp. 1, 4, 5. (*cover story*)
- “Young, gifted and young,” by Wendy Underhill. **The Kaleidoscope**, May-June-July, 1996, pp. 8-9. (Reprinted from **Boulder Daily Camera**, December 7, 1995).
- “Where the gifted girls aren’t,” by Linda Cornett. **Boulder Daily Camera**, November 10, 1995, pp. 1D, 6D. (*cover story*)
- “Impact of culture a recurring theme,” **Maxim-Eyes**, Hong Kong, Issue #3, August 3, 1995, pp. 1, 8. (*cover story*)
- “The brightest and best,” by Linda Yung. **South China Morning Post**, August 1, 1995, p. 17. (*cover story*)
- “An interview with Dr. Linda Silverman,” by Gretchen Lucas. **The Kaleidoscope**, May-June-July, 1995, pp. 9, 16-17.
- “Mainstreaming the gifted,” by Scott Willis. **ASCD Education Update (Association for Supervision and Curriculum Development)**, 37(2), February, 1995, pp. 4-5.
- “A digest from the Linda Kreger Silverman Seminar” by Greg Smith. Melbourne, Australia, January 25, 1994. **Vision**, 4(2), May, 1994, p. 27.
- “Dr. Silverman: A new perspective on giftedness” by Katherine Hoekman. **Gifted**. (NSW Association for Gifted & Talented Children), Sydney, Australia. *Issue 82*(April), 1994, pp. 1, 21-22. (*cover story*)
- “There’s a genius in the house,” by Amy Clyde. **Family Life**, March/April, 1994, pp. 72-74.
- “What teachers know about kids who fail,” by Lisa Feder-Feitel, **Child Magazine**, Dec./Jan., 1994, pp. 122, 150, 158-160.
- “Parents, schools have difficulty,” by Mary Esch. **Fayetteville Observer-Times**, Fayetteville, North Carolina, December 16, 1993.
- “Highly gifted, or cheated?” by Mary Esch. **Rocky Mountain News**, 1993.
- “Brightest students often don’t shine in school,” by Mary Esch. **Boulder Daily Camera**, November 29, 1993, pp. 7-8C.
- “Notes from ‘Psychological testing of gifted children,’” by Greg Smith. Keynote address at SENG 12th Annual Conference, Chicago, IL, July 31, 1993. Melbourne, Australia, **Vision**, 4(1), p. 10.
- “What’s it like to raise a genius?” by Dale Koppel. **Redbook**, June, 1993, pp. 51, 54, 58.
- “Schools failing the highly gifted,” **Sunday Record**, May 23, 1993, p. 59.
- “Learning woes stump otherwise gifted pupils,” by Julia Lobaco. **The Arizona Republic**, April 26, 1993, B1-B2.
- “Meet a real-life 11-year-old Doogie Howser,” by Anthony Cook, **Money**, December, 1992, pp. 89-101. (Masoud Karkehabadi)
- “Stay committed! CAGT’s influence felt through the years: An interview with Dr. Linda Silverman,” **The Kaleidoscope**, August-September-October, 1992, pp. 1, 6-7. (*cover story*)
- “Learning to meet the needs of a gifted child,” by Barbara F. Meltz, **The Boston Globe**, June 19, 1992, pp. 63-64. (*cover story*)
- “When doing the right thing borders on obsession,” by Nanci Hellmich. **USA Today**, June 17, 1992, p. 10D.

- "Collaborative learning trend cheats brightest, expert says," by Ginger Rice. **The Daily Sentinel**, (Grand Junction, Colorado), 99(299), September 27, 1991, p. 1A. *(cover story)*
- "Funding shows gifted children not priority in state, expert says," by Ginger Rice, **The Daily Sentinel** (Grand Junction, Colorado), 99(297), September 25, 1991, p. 1A. *(cover story)*
- "Profile: Linda Silverman, Ph.D." **Kaleidoscope**, May-June-July, 1991, p. 2.
- "Peoria Unified gains praise over program for gifted students," by Lori Baker. **The Arizona Republic**, April 8, 1991.
- "Teaching gifted students: Experts addresses plan in Peoria," by Doug Dusik. **Daily News-Sun** (Phoenix, AZ), March 19, 1991.
- "Gender makes a difference, expert finds," by Dana Nunn. **The Daily Sentinel** (Grand Junction, Colorado), 99(80), February 18, 1991, pp. 1A, 7A. *(cover story)*
- "Funds lacking for gifted kids," by Dana Nunn. **The Daily Sentinel** (Grand Junction, CO), February 17, 1991, pp. 1A, 5A, 8A. *(cover story)*
- "A girl's self-esteem: It's often lost for life," by Linda Castrone. **Tallahassee Democrat**, February 12, 1991, p. 1C. *(cover story of section)*
- "Do you have a gifted child in your house?" by David Seppa. **The Parent Newsmagazine**, February, 1991, pp. 5, 8, 11.
- "Lessons in self-esteem," by Linda Castrone. **Rocky Mountain News**, January 30, 1991, pp. 57, 59.
- "A gift schools can present to the talented," by Craig Bowman. **Rocky Mountain News**, December 27, 1990, p. 56.
- "Cuts imperil programs for gifted: Psychologist cites 'animosity'" by Guy Kelly. **Rocky Mountain News**, Dec.11, 1990, pp. 8, 18.
- "Colloquium 1990 for gifted children of all ages," by Gwen Godfrey. **Mensa Bulletin**, *Issue No. 342*, Dec., 1990, pp. 1-3. *(cover story)*
- "Breaking up gifted classes is wrong, says expert," by Marg Langton. **Burlington Spectator** (Burlington, Ontario), Oct. 20, 1990.
- "Cooperative learning fallout?" by Scott Willis. **ASCD Update (Association for Supervision and Curriculum Development)**, 32(8), October, 1990, p. 7.
- "Linda Kreger Silverman, Ph.D." **Albuquerque Association for Gifted and Talented Students**, September, 1990, p. 2.
- "Experts doubt gifted program," by Rick Asa. **Pioneer Press** (Oak Park, IL), August 1, 1990, p. 13.
- "A legacy of pain: When your offspring reach the age of your childhood traumas," by Candyce Stapen. **The Washington Post**, June 19, 1990, p. C5.
- "Society shuns bright kids," and "One-in-a-million kid," by Margie McAllister. **Boulder Daily Camera**, June 6, 1990, pp. 4-5.
- "Proper schooling called difficult for highly gifted children," by Sarah Wernick. (Reprinted in **New York Times**) June, 1990.
- "Hard times for educating the highly gifted child," by Sarah Wernick. **The New York Times**, May 30, 1990, pp. 1, B7. (Reprinted in several papers) *(cover story)*
- "To tell the truth: Leveling with your children in thick and thin," by Candyce Stapen. **The Washington Post**, Aug. 31, 1989, p.D5.
- "The special needs of highly gifted children," by Sarah Wernick. **The Boston Globe**, May 21, 1989, p. 41.
- "Linda Silverman seeks a generation of nurturers as the next step in the evolution of society," by Glenda Rice Collins. **Ohio Association for Gifted Children Review**, Spring, 1989, 6(4), 2-3.
- "Highly burdened," by Stacey Burling. **Rocky Mountain News**, June 19, 1988, p. 7.
- "Intelligence tests not doing the job, educator claims," by Sharon Deveau. **The Lewiston Journal** (Lewiston-Auburn, Maine), May 6, 1988, 3A.
- "Is there a gifted underachiever in your classroom?" by Melissa Etlin. **NEA Today** (National Education Association, Washington, DC), 6(9), April, 1988, pp. 10-11.
- "For Thinking Parents," (An interview with Dr. Linda K. Silverman), by Robert Kirschenbaum. **Potential**, Arizona Association for Gifted and Talented, 1987, 14(7), pp. 4-5.
- "Clues: Giftedness," by Joan Herst. **The Sunday Denver Post**, "Contemporary," October 18, 1987, pp. 32-33.
- "Parents are key to identifying gifted children," by Terri Finch. **Grand Rapid Press**, Sunday, August 30, 1986, p. B1 *(cover page of Flair Section)*
- "Is your child gifted?" by Florence Isaacs. **Good Housekeeping**, September, 1986, pp. 67, 71, 100-101.
- "The party's over: Post-vacation depression difficult to handle," by Richard Johnson. **The Sunday Denver Post**, August 31, 1986, p. 26.
- "Avoiding conflict: Gifted children test parents," by Joan Herst. **The Sunday Denver Post**, "Contemporary," August 3, 1986, p. 31.
- "Gifted: Ways to tell," by Joan Herst. **The Sunday Denver Post**, "Contemporary," July 27, 1986, p. 35.
- "Girls hide their talents"; "Don't overlook No. 2," **The Sunday Denver Post**, "Contemporary," November 17, 1985, pp. 12-14.
- "Gifted kids often show skills early," by Gracie L. Lawson. **The Oakland Press** (Detroit), October 11, 1985.
- "Being gifted: High IQ has its low side," by Patti Thorn. **The Chicago Tribune**, August 26, 1985, Section 5, "Tempo," pp. 1-2. *(cover page)*
- "Kids can be so smart it hurts," by Patti Thorn. **Albuquerque News**, August 20, 1985.
- "Gifted youths face special problems," by Patti Thorn. **Abilene Reporter-News**, July 12, 1985, 7A, 10A.
- "Gifted females," by Dottie Vennard Lamm. **The Sunday Denver Post**, "Sunday Woman Magazine," July 7, 1985, p. 4.
- "Gifted children juggle two worlds," by Patti Thorn. (3-part story). **Rocky Mountain News**, June 24, 1985, pp. 1, 38, 39; "Gifted battle prodigy label," June 25, 1985, pp. 1, 43; "Lonely at the top," June 26, 1985, pp. 56-57. *(cover stories)*
- "Undervalued siblings of the gifted," by Karen S. Peterson. **USA Today**, May 17, 1985, p. 1D. *(cover story)*
- "Madonna maniacs!" by Karen S. Peterson. **USA Today**, May 7, 1985, pp. 1D-2D. *(cover story)*
- "How to evaluate gifted children," by Donna Chitwood. **Rocky Mountain News**, March, 1985, p. 4.
- "Gifted women: Dismal statistics," by Dottie Vennard Lamm. **The Sunday Denver Post**, January 27, 1985, p. 99-104.

- “Gifted females: Support important,” by Dottie Vennard Lamm. **The Sunday Denver Post**, January 13, 1985.
- “Talented and Gifted Children,” by Kathy Streckfus. **Colorado Parents**, January, 1984, 1(2), pp. 1-2. (cover story)
- “Nurturing the gift: Special programs help gifted students realize potentials,” by Vanci Monroe. **Daily Times-Call**, Jan. 17, 1984, p. 8.
- “Parents for PACT supports programs for gifted kids” **Anchorage**, 1980.
- “How can we help the gifted child?” “Characteristics of gifted children,” **Boulder Daily Camera**, March 20, 1977, pp. 3-6,13.

Consulting in Gifted Education

Consulting services provided to agencies in Australia, Canada, Denmark, England, Ireland, Holland, Hong Kong, New Zealand, Poland, Singapore, Spain, AK, AR, AZ, CA, CO, FL, ID, IL, IN, IA, KS, KY, LA, MA, MD, ME, MI, MN, MO, MS, MT, NE, NC, NH, NJ, NM, NY, OH, OR, PA, PR, RI, SC, SD, TN, TX, UT, VA, VT, WA, WV, WI & WY. Tasks include workshops; parent seminars; short courses; inservice training; needs assessments; program evaluation; grant writing; and designing models for the highly gifted, secondary provisions, mentorship programs, career education, parent education, and counseling programs.

Courses Developed

Ashland University; Carlow College; Colorado Women’s College; Iowa State University; Kearney State; Metropolitan State College; Norfolk State College; University of Colorado; University of Denver; University of Melbourne; University of New South Wales; University of Northern Colorado; U. of Wisconsin-Madison, Whitworth University.

Gifted Education: Advanced Seminar; Assessment; Counseling; Communication & Leadership; Curriculum; Current Issues in the Development & Education of the Gifted; Educating the Gifted; Emotional Needs; Guidance & Counseling; Identification; Mathematics; Models & Definitions; Nourishing the High Ability Learner; Parenting; Parent/Teacher Communication; Postdoctoral Internship; Practicum Supervision; Psychological Aspects; Social and Emotional Development.

Psychology and Counseling: Advanced Counseling Techniques; Basic Counseling Techniques; Counseling the Gifted; Counseling Women; Dabrowski’s Theory; Educational Psychology; Field Placement; History and Systems of Psychology; Intro. to Psychology; Personality Theory; Psych. Foundations of Education; Theories of Learning.

Development: Adolescent Development; Child Growth & Development; Infant Development; Language Development; Moral Development.

Early Childhood Education: Administration & Program Supervision; Creative Activities & Materials for the Young Child; Facilitation of Language & Learning; Methods of Teaching the Preschool Child; Practicum Supervision; Preschool & Kindergarten Education.

Special and Regular Education: Emotional Needs of Handicapped Children; Information Processing; Seminar in Special Education; Student Teaching in Elementary Education; Practicum with Educationally Handicapped; Teaching the Learning Disabled in the Regular Classroom.

Instruments Developed (*as part of a team effort)

1. *Abbreviated Developmental Questionnaire*
2. *Analysis of Teaching Strategies for Gifted/Talented Teachers*
3. *Assessing Research Skills in Students*
4. *Characteristics of Bilingual Gifted Children Scale**
5. *Characteristics of Giftedness in Adults Scale**
6. *Characteristics of Giftedness in Children Scale*
7. *Characteristics of Giftedness in Children Scale—Teacher Form*
8. *Characteristics of Introversion in Adults Scale**
9. *Characteristics of Introversion in Children Scale*
10. *Developmental Record Form*
11. *Diagnostic Checklist of Writing Disability*
12. *Hope Center Parent/Community Questionnaire for Gifted Preschool Children**
13. *Intake Interview Form**
14. *Interview for the Identification of Gifted/Talented Pupils*
15. *Introversion/Extraversion Continuum*
16. *The Kids’ Guide to Introversion and Extraversion*
17. *The Kids’ Guide to Overexcitabilities*
18. *Overexcitability Questionnaire II**
19. *Overexcitability Inventory for Parents**
20. *Overexcitability Inventory for Parents-II**
21. *Parent Checklist for Identifying Giftedness*
22. *Parent Developmental Questionnaire**
23. *Parent Nomination Form for Gifted Students*
24. *Parent/Teacher/Counselor Checklist for Recognizing Twice Exceptional Children (with Betty Maxwell & Bobbie Gilman)*
25. *Peer Nomination Form for Creatively Gifted Adolescents*
26. *Personal Characteristics Scale (with Dr. Karen Rogers)**
27. *Rating Scale for High IQ Visual-Spatial Learners**
28. *Research Project 160+ Questionnaire**
29. *Silverman/Waters Checklist of Giftedness**
30. *Student Interview Form*
31. *Student Product Evaluation Form*
32. *Student Self-Nomination Form*
33. *Teacher Checklist of Characteristics of the Gifted*

34. *Teacher Nomination Form for Gifted Students*
35. *The Visual-Spatial Identifier (Observer Report)**
36. *The Visual-Spatial Identifier (Self-Report)**

37. *Visual-Spatial Inventory for Parents*
38. *Visual-Spatial Inventory for Children*

Additional Materials Developed (Available from the Gifted Development Center)

1. Acceleration
2. Activities to Enhance Auditory Processing
3. Activities to Enhance the Development of Moral Leaders
4. ADD and the Gifted: Some Preliminary Thoughts
5. Affective Activities
6. Allowing Your Child to Reach for the Stars
7. Assessing and Serving the Highly Gifted
8. Assessment of Gifted Children
9. At-Risk Youth and the Creative Process
10. Bibliography for Parents
11. Books for Children Featuring Gifted Children
12. The Care and Nurturing of Giftedness
13. Characteristics of Giftedness Scale: A Review of the Literature
14. Characteristics of the Gifted and Suggestions for Instructing Gifted Learners
15. A Counseling Program for Gifted Underachievers
16. Curriculum for the Gifted
17. Dabrowski's Theory and the Psychology of Giftedness
18. Definitions of Giftedness
19. Developing Parent Advocacy Groups
20. Developmental Potential of the Gifted
21. Developmental Record Form
22. Different Worlds at the Extremes of Intelligence
23. Discovery Learning
24. Do Gifted Students Have Special Needs?
25. Early Signs of Giftedness
26. Finding and Serving Gifted/Learning Disabled Children
27. Gaining Accurate Assessments of High Levels of Giftedness (with K. Kearney)
28. Gifted Children and Piagetian Stages
29. Gifted Children, Gifted Parents
30. Gifted Children with AD/HD (with Deirdre Lovecky)
31. Gifted Education: An Endangered Species
32. Giftedness as Asynchronous Development
33. Giftedness in Adulthood
34. Giftedness in Pre-Adolescence
35. Guidelines for Assessing Gifted Children with Learning Disabilities
36. Guidelines for Educators Working with Parents of the Gifted
37. Guidelines for Screening and Identification
38. Hail to our Heroes!
39. Helping Visual-Spatial Learners with School Problems Succeed in Elementary School (with Jeff. Freed)
40. Helping Visual-Spatial Learners with School Problems Succeed in Secondary School (with Jeff Freed)
41. How are Gifted Teachers Different from Other Teachers?
42. How to Prevent Underachievement
43. How to Start a Gifted Program
44. How to Win a Scholarship
45. Individual Counseling Techniques
46. The Inner World of the Gifted Child
47. Instructional Strategies
48. Introversion and Giftedness
49. Is Height a Social Disease?
50. It's Not Easy Being Green
51. I Used to be a Gifted Girl
52. Leta Hollingworth: Champion of the Highly Gifted
53. Lost: One IQ Point per Year for the Gifted
54. The Many Faces of Perfectionism
55. My Approach to Counseling
56. Now that I've Discovered I'm Gifted, What Do I Do with the Rest of my Life?
57. Parenting through the Lifespan
58. Perfectionism and Giftedness
59. Perils at Both Extremes of Intelligence
60. Philosophical Foundations of *Advanced Development*
61. The Phenomenology of Giftedness
62. Promoting Positive Social Development
63. Research Techniques for the Gifted
64. Resources for Counseling and Assessment
65. Respect within the Self-Actualizing Family
66. Selecting a School for Your Children
67. Some New Thoughts about AD/HD; Strategies for AD/HD-like Symptoms
68. The Right to Struggle
69. The Special Needs of Highly Gifted Children
70. Strategies for Teaching Underachieving Gifted
71. Teaching Mathematics to Non-Sequential Learners
72. **Terms** (with S. Boland). Denver: Educational Consultant Enterprises, 1975. (An inservice game on special education terminology)
73. The GDC Experience
74. The True Meaning of Giftedness
75. Twice Exceptional Children: Lost Treasures
76. Unconditional Love
77. Using Two WISC-IV Indices to Identify the Gifted (with R. Frank Falk & Diane M. Moran)
78. A Visualization Approach to Spelling
79. The Visual-Spatial Learner: An Introduction
80. Visual-Spatial Learners
81. Ways You Can Help Keep Gifted Education Alive
82. What Can We Say to the Children?
83. What Do Gifted Children Need from Their Parents?
84. WISC-III Patterns of Cognitive Abilities for Gifted and High-Ability Children (with A. Fishkin & J. J. Kampsnyder)
85. What Parents Should Know about Testing and Evaluation for the Highly Gifted
86. Where Have All the Flowers Gone? A Column for Harried Parents
87. Why We Need Gifted Education

Presentations

1. ***Overexcitabilities: Verifying the inner worlds of the gifted globally*** (with R. F. Falk & N. B. Miller), NAGC 62nd Annual Convention, Phoenix, AZ, Nov. 15, 2015. ***Overexcitabilities: Myths, realizations and new research***. Colorado Association for Gifted & Talented Signature Session, Loveland, CO, Oct. 19, 2015. ***Dabrowski's Theory of Positive Disintegration: A process of development*** (a symposium with M. Kane, J. Frank, P. Gatto-Walden & T. Bradley). World Council for Gifted and Talented Children 20th Biennial Conference, Louisville, KY, Aug. 12, 2013. ***Dabrowski's overexcitabilities: The path to advanced development***. Texas Association for Gifted & Talented, Dallas, TX, Nov. 29, 2012. ***Dabrowski's Theory and Advanced Development Journal*** (with N. Miller & B. Maxwell), Tenth International Dabrowski Congress, Denver, CO, July 20, 2012. ***International Panel*** (moderator) (with E. Hyzy, E. Mika, J. Frank, M. Kane & K. Laycraft), Tenth International Dabrowski Congress, Denver, CO, July 21, 2012. (Also Conference organizer). ***A comparison of adolescent and parent reports of overexcitability*** (with R. Falk), NAGC 57th Annual Convention, Atlanta, GA, Nov. 13, 2010. ***Dabrowski's theory: Overexcitabilities and levels***. Baywood Learning Center, Oakland, CA, Aug. 31, 2010; Broomfield Academy, Broomfield, CO, Aug. 13, 2010. ***Dabrowski's Theory of Positive Disintegration*** NAGC 56th Annual Convention, St. Louis, MO, Nov. 4, 2009. ***Parents' perceptions of their gifted child's overexcitability*** (with R. F. Falk & N. Miller). NAGC 56th Annual Convention, St. Louis, MO, Nov. 6, 2009. ***Overexcitabilities and intellectual ability*** (with R. F. Falk & S. Sprecker). NAGC 55th Annual Convention, Tampa, FL, Nov. 1, 2008. ***Overexcitabilities: Supporting developmental potential of gifted children*** (with M. Piechowski & D. Howard). NAGC 46th Annual Convention, Albuquerque, NM, Nov. 6, 1999. ***Dabrowski's theory of emotional development***. Keynote address, Johnson State College, Burlington, VT, July 1, 1999; Keynote address, Simon Fraser U., Vancouver, BC, Canada, Sept. 20, 1996; Annual Dabrowski Training Workshop (Instructor). U. Wisconsin at Madison, June 7-9, 1996; June 14-18, 1995; Lake Geneva, WI, June 25-27, 1993; Ashland University, Ashland, OH, 1990, 1991 and 1992 (**1990 sessions videotaped**); District-wide inservice, Telluride Schools, Telluride, CO, March 20, 1992; Dutch Mensa, The Hague, Holland, August 1, 1991; University of Denver, Denver, CO, March, 1985 (**audiotaped**). ***Sensitivities of gifted children***. University for Youth, University of Denver, Denver, CO, April 14, 1987. ***Sensitivities and overexcitabilities in gifted children and adolescents***. Keynote address, Flinders University, Adelaide, SA, Australia, May 1, 1999. ***Why are gifted children so intense?*** New South Wales Association for Gifted & Talented Children, Sydney, NSW, Australia, April 25, 1999. ***Dabrowski-based counseling for the gifted*** (with M. Piechowski, K. Colangelo, S. Jackson, C. Hazell, & P. Gatto-Walden). World Council for Gifted and Talented Children 12th Biennial Conference, Seattle, WA, July 30, 1997. ***Dabrowski's legacy to the study of giftedness***. World Council for Gifted and Talented Children, 10th Biennial Conference, Toronto, ON, Canada, Aug. 10, 1993.
2. ***Qualitative and quantitative assessment of the gifted*** (with A. Beneventi & L. Leviton). Helios School, Sunnyvale, CA, Oct. 1, 2015; 2015 SENG Annual Conference (Supporting Emotional Needs of the Gifted), Denver, CO, July 26, 2015. Northwest Regional Learning Consortium, Grande Prairie, AB, Canada, Sept. 29, 2014. ***Quantitative assessment/Qualitative assessment***. (with A. Beneventi). Off the Charts! Asynchrony and the Gifted Child Symposium, Auckland, New Zealand, April 13, 2015. ***Qualitative Assessment: Recognizing giftedness beyond IQ scores***. Helios New School, Palo Alto, CA, Aug. 28, 2010. ***Creating revolution: Recognizing giftedness through Qualitative Assessment*** (with A. Roeper, B. Hutton, E. Meckstroth, & E. Fiedler). NAGC 49th Annual Convention, Denver, CO, Nov. 1, 2002. ***Emotional and intellectual assessment of the gifted*** (with A. Roeper). NAGC 46th Annual Convention, Albuquerque, NM, Nov. 6, 1999. ***The human being as the instrument of evaluation: Using test results to support clinical judgment*** (with A. Roeper & M. Morelock). World Council for Gifted and Talented Children 12th Biennial Conference, Seattle, WA, July 30, 1997.
3. ***Empathy: Loni Kaplan's legacy***. PG Retreat, Colorado Springs, CO, Aug. 6, 2015. ***Moral sensitivity, empathy and compassion***. (with D. Lovecky). Off the Charts! Asynchrony and the Gifted Child Symposium, Auckland, New Zealand, April 14, 2015. ***Creating a sanctuary for gifted empaths*** (with C. Zakoian), Westminster, CO, March 7, 2015. ***Empathy: The heart of Dabrowski's theory***. Keynote address for the 11th International Dabrowski Congress, Canmore, Alberta, Canada, July 25, 2014. [<https://www.youtube.com/watch?v=SSChvuCcFTM>]. ***Moral sensitivity, empathy and giftedness: New research***. (N. Miller, R. Falk & L. Silverman). NAGC 60th Annual Convention, Indianapolis, IN, Nov. 9, 2013. ***Global empathy*** (with A. Roeper). Keynote address, Ohio Association for Gifted Children Conference, Toledo, OH, April 15, 1989.
4. ***Illuminating the invisible wall: Overcoming the challenges of twice exceptionality*** (with L. Leviton). 2015 SENG Annual Conference (Supporting Emotional Needs of the Gifted), Denver, CO, July 24, 2015. ***Twice-exceptional (2e) students in two hours*** (with B. Gilman), Boulder Valley School District, Boulder, CO, Dec. 4, 2014; Colorado Association for Gifted & Talented, Denver, CO, Oct. 20, 2014. ***The two-edged sword of compensation: How the gifted cope with learning disabilities***. Maine Educators of Gifted & Talented Annual Conference, Orono, ME, Nov. 7, 2014; Nueva Learning Center, Hillsborough, CA, Oct. 21, 2011; PG Retreat, Colorado Springs, CO, July 2, 2011; United ISD, Laredo, TX, Feb. 20, 2009; The Nueva School, Hillsborough, CA, March 25, 2008; Pennsylvania Department of Education, Hershey, PA, Feb. 26, 2008; PEGY, London, England, Nov. 24, 2005; European Council for International Schools, The Hague, The Netherlands, Nov. 18, 2005; River Forest School District 90, Illinois, Oct. 11, 2005. ***The cloak of invisibility: Why twice exceptional students are missed*** (with B. Gilman). STAR Center, Greenwood Village, CO, July 9, 2014. ***Where does visual-spatial end and twice-exceptional begin?*** (with B. Gilman). NAGC 60th Annual Convention, Indianapolis, IN, Nov. 9, 2013. ***Identifying Twice Exceptional (2e)***

Students in America's Schools (symposium with B. Gilman, M. Foley Nicpon, E. Amend & S. Rimm). World Council for Gifted and Talented Children 20th Biennial Conference, Louisville, KY, Aug. 11, 2013. **Outside-of-the-box gifted**. Lake Forest School District, Lake Forest, IL, June 22, 2010. **Twice-exceptional learner panel**. The Nueva School Gifted Learning Conference, Hillsborough, CA, Oct. 16, 2009. **Twice-exceptional learners**. Keynote address for the SPELD (Specific Learning Disabilities) New Zealand Conference, New Plymouth, NZ, June 21, 2009. **Twice-exceptional learners with visual-spatial gifts**. Lake Forest School District, Lake Forest, IL, Jan. 22, 2009; **Understanding twice-exceptional and visual-spatial learners**. Lynn University, Boca Raton, FL, May 30, 2008. **Gifted children with learning disabilities**. The Nueva School 40th Anniversary Conference, Hillsborough, CA, Oct. 26, 2007 (videotaped); Keynote Address, New South Wales Association for Gifted & Talented Children, Sydney, NSW, Australia, April 24, 1999; New Zealand Association for the Gifted, Christchurch, NZ, April 17, 1999. **Gifted and learning disabled**. Warm Springs Counseling Center, Boise, Idaho, Oct. 7, 2005. **Gifted children with learning disabilities: Is compensation the answer?** Pennsylvania Association for Gifted Education, Harrisburg, PA, April 16, 2005. **Dual exceptionality: Gifted children with learning disabilities**. Keynote address, Idaho Chapter of the Council for Exceptional Children, Sun Valley, ID, Oct. 5, 2001. **The two-edged sword of compensation**, Vision and Learning Forum, Denver, CO, Jan. 20, 2001. **Twice exceptional children**. Davis School District, Farmington, UT, Oct. 11-12, 2000; Jan. 20-21, 2000; Washington School District, Phoenix, AZ, Jan. 26, 2000; Intermediate School District 287, Plymouth, MN, Oct. 4, 1999. **Strategies for teaching gifted children with learning disabilities**. San Francisco Unified School District, Oct. 14, 1998. **Giftedness and learning disabilities**. Educational Service Center 1, Brownsville, TX, Sept. 4, 1998; McAllen, TX, Sept. 3, 1998; Weslaco, TX, Sept. 2, 1998; Edinburg, TX, Sept. 1, 1998; Laredo, TX, Aug. 31, 1998. **Recognizing and serving gifted children with learning disabilities**. Jefferson County Public Schools, March 13, 1998. **Twice exceptional: Gifted children with learning disabilities**. Florida Association for the Gifted Conference, October 18, 1997. **Counseling and teaching gifted/learning disabled children**. New South Wales Association for Gifted & Talented Children and Children's Hospital, Sydney, NSW, Australia, July 19, 1997; **Double-labeled students: Gifted and learning disabled**. Workshop for psychologists, San Diego Unified Schools, Jan. 31, 1997; Workshop for San Francisco Unified School District, Dec. 14, 1996; **Identification of dually exceptional children**. Family Medicine Noon Conference, University of Colorado Health Sciences Center, Denver, CO, Sept. 4, 1996; **Learning-disabled gifted students**. South Australian Association for Gifted and Talented Students, Adelaide, SA, Australia, June 27, 1994; **Teaching gifted children with classroom adjustment difficulties**. Invited address for the International Council for Exceptional Children TAG Division National Pre-Conference on Twice Exceptional: Gifted and Disabled. Denver, CO, April 5, 1994. **Regional inservice on gifted children with learning disabilities for psychologists, special educators, and gifted education specialists**. Phoenix, AZ, Feb. 2-3, 1993; **Gifted children with learning disabilities**. Featured speaker at the California Association for the Gifted 29th Annual Conference, Sacramento, CA, March 21, 1991 (audiotaped). **Gifted children with hidden handicaps**. American Orthopsychiatric Association 66th Annual Meeting, New York, NY, April 2, 1989. **Is the gifted underachiever really gifted-handicapped?** Pikes Peak Community College, Colorado Springs, CO, Sept. 20, 1986. **The gifted/ handicapped**. Illinois State Gifted Conference, Chicago, IL, October 8, 1985. **Identifying the gifted and gifted/handicapped**. Kent Intermediate District Conference, Grand Rapids, MI, Jan. 18, 1985.

5. **Gifted Mother/Daughter Council** (with C. Zakoian), Helios School, Sunnyvale, CA, January 16, 2015. **Gifted Girls Council** (with C. Zakoian), The Helios School, Sunnyvale, CA, January 16, 2015. **What happens to gifted girls?** Aarhus University School of Engineering, Aarhus, Denmark, April 22, 2013. **Where have all the girls gone?** Jefferson County Department of Gifted & Talented/Jefferson County Association for Gifted Children, Golden, CO, Feb. 22, 2010; The Nueva School Gifted Learning Conference, Hillsborough, CA, Oct. 16, 2009. **Who cares if I'm smart? Am I thin enough?** Colorado Association for Gifted & Talented, Denver, CO, Oct. 6, 2009; European Council for International Schools, The Hague, The Netherlands, Nov. 18, 2005. **Reclaiming lost giftedness in girls**. Reach Education, New Plymouth, NZ, June 19, 2009; Keynote address. Reaching Their Highest Potential Conference, Littleton, CO, March 21, 1996. **The disappearing gifted girl**. Keynote address, 12th annual New England Conference on Gifted & Talented, Oct. 21, 2006; Pennsylvania Association for Gifted Education, Harrisburg, PA, April 16, 2005. **Meeting the social and emotional needs of gifted girls**. Houston Area Cooperative on the Gifted and Talented, Houston, TX, January 25, 2003. **Gifted girls: Lost prizes**. Keynote address, West Texas Association for the Gifted and Talented, May 6, 2000; **To be gifted or feminine: The trials of adolescence**. Seminar for high school girls, Hurlstone Agricultural High School, Sydney, Australia, April 23, 1999. **Girls, girls, girls: The hidden gifted**. Rocky Mountain School for the Gifted and Creative, Boulder, CO, Nov. 16, 1995. **"Bossy" and "overachiever": Two synonyms for gifted girls**. NAGC 40th Annual Convention, Atlanta, GA, Nov. 6, 1993; **Gifted girls**. Keynote address at the Autonomous Learner Program (ALPS) Conference, Estes Park, CO, June 24, 1993; University of Colorado Extension course on gifted children. Boulder, CO, Feb. 24, 1987 (audiotaped); Advanced workshop: Colorado Coordinators' Council, Denver, CO, Jan. 9, 1987 (audiotaped); Anchorage School District, Anchorage, AK, March 21, 1985. **The hidden gifted girl**. American Association of University Women. Greeley, CO, April 25, 1992. **The development of the gifted girl**. Northwest Center for Educational Services, Seattle, WA, Nov. 8, 1984.
6. **If our child is so smart, why aren't our lives easier?** Helios School, Sunnyvale, CA, January 15, 2015; Northwest Regional Learning Consortium, Grande Prairie, AB, Canada, September 28, 2014; Westmount Charter Academy, Calgary, Alberta, Canada, February 12, 2014; Tasmanian Association for the Gifted, Hobart, Tasmania, September 7, 2013; Association for Gifted & Talented Students, Albuquerque, NM, Oct. 20, 2012; Keynote address, Carrollton-Farmers Branch ISD, April 14,

2012; Texas Association for Gifted & Talented, Austin, TX, Nov. 30, 2012; Denver Association for Gifted & Talented and Denver Public Schools, Sept. 15, 2011; Keynote address, New Jersey Association for Gifted Children, Somerset, NJ, March 12, 2011; Seabury School, Tacoma, WA, Feb. 16, 2011; ACE Academy, Austin, TX, Jan. 13, 2011; Avery Coonley School, Downers Grove, IL, Feb. 11, 2010; Lake Forest School District, Lake Forest, IL, Jan. 21, 2009. **Allowing your child to reach for the stars.** Colorado Virtual Academy, Denver, CO, May 11, 2010. **Help! Our child is gifted!** PG Retreat, Colorado Springs, CO, July 2, 2011; Helios New School, Palo Alto, CA, Oct. 18, 2009; Spring Hill School, Santa Cruz, CA, March 5, 2009; The Nueva School, Hillsborough, CA, Oct. 16, 2008; Baywood Learning Center, Oakland, CA, July 14, 2007; Summer-Knoll School for the Gifted, Ann Arbor, MI, Sept. 30, 2005 (with Allie Golon); Edmonton Public Schools, Edmonton, Alberta, Canada, April 29, 2005; Red Deer Catholic & Public Schools, Red Deer, Alberta, Canada, April 27, 2005; New South Wales Association for Gifted Children, Sydney, New South Wales, Australia, March 19, 2005; University of Oregon, Eugene, OR, Oct. 9, 2004; Keynote address for Sycamore School, Indianapolis, IN, Oct. 3, 2002; Trinity University, San Antonio, TX, Dec. 13, 2000; Keynote address for the Gifted Child Society, Glen Rock, NJ, Sept. 24, 2000; Keynote address for the West Texas Association for the Gifted and Talented, University of Texas, El Paso, TX, May 5, 2000; Five-district seminar, Phoenix, AZ, January 25, 2000; Keynote address, Utah Association for Gifted Children, Salt Lake City, UT, Sept. 30, 1999; Western New York Gifted Education Consortium, Lockport, NY, March 23, 1999; Parent seminar for the United Independent School District, Laredo, TX, Dec. 1, 1997; Parent seminar for Region Ten Educational Service Center, Dallas, TX, Oct. 14, 1997; **Parenting through the lifespan.** Keynote address, University of Missouri, Columbia, April 1, 2000. **Parenting the gifted.** Parent seminar, Ballarat, Australia, July 17, 1997; Keynote address for the Gifted Enrichment Motivation (GEM) Conference, Liberty, MO, March 19, 1996; South Australian Association for Gifted and Talented Students, Adelaide, SA, Australia, June 27, 1994; CHIP Foundation, Melbourne, VIC, Australia, Jan. 26, 1994; Keynote address at the Nebraska Association for the Gifted Parenting Conference, Kearney, NE, Nov. 14, 1992; Keynote address at Families and Caretakers of the Gifted Conference, Bellevue, WA, Jan. 25, 1986; Keynote address, El Paso Conference on the Gifted, El Paso, TX, April, 1983. **Understanding and parenting gifted children.** Jefferson County Public Schools, Lakewood, CO, March 11, 1997; Jan. 22, 1997; **Parenting the gifted, Part II.** CHIP Foundation, Melbourne, VIC, Australia, June 30, 1994; **Parenting gifted children.** C.R.E.D.E.Y.T.A., Barcelona, Spain, Sept. 5-6, 1989; Arizona Association for the Gifted, Tucson, AZ, April 2-4, 1987; NAGC 30th Annual Convention, August, 1983 (**audiotaped #D-4, available from NAGC**). **Parental counseling for the gifted.** Iron Mountain School District, Iron Mountain, MI, Feb. 5, 1987.

7. **The visual-spatial learner.** Athena Academy, Palo Alto, CA, January 14, 2015; Broomfield Academy, Broomfield, CO, August 11, 2008; Lancaster County PArtners for Gifted Education, Lancaster, PA, Feb. 27, 2008. **Visual-spatial learners.** Arts Dyslexia Trust Symposium, Green College, Oxford University, Oxford, England, Nov. 18, 2000. **Visual-spatial learners: The power of images and I think in pictures: Am I a visual-spatial learner?** Conference on The Visual-Spatial Learner, London College of Printing, London, England, Nov. 16, 2000. **Upside-down brilliance: The visual-spatial learner.** Maine Educators of Gifted & Talented, Orono, ME, Nov. 7, 2014; Northwest Regional Learning Consortium, Grande Prairie, AB, Canada, September 29, 2014; Westmount Charter Academy, Calgary, Alberta, Canada, Feb. 13, 2014; Keynote address, Tasmanian Association for the Gifted, Hobart, Tasmania, Australia, Sept. 7, 2013; Atheneskolen, Søborg, Denmark, April 24, 2013; Nebraska Association for the Gifted, Omaha, NE, March 1, 2013; Keynote address, Parent Institute, NAGC 59th Annual Convention (sponsored by the Colorado Association for Gifted/Talented), Denver, CO, Nov. 17, 2012; Association for Gifted & Talented Students, Albuquerque, NM, Oct. 20, 2012; New Jersey Association for Gifted Children, Somerset, NJ, March 11, 2011; Broomfield Academy Distinguished Speaker Series, Broomfield, CO, October 18, 2010; Michigan Alliance for Gifted Education, Grand Rapids, MI, April 26, 2010; Bay City, MI, April 28, 2010; Novi, MI, April 30, 2010; Boulder Valley Gifted and Talented, Boulder, CO, Sept. 16, 2009; Keynote address for the SPELD (Specific Learning Disabilities) New Zealand Conference, New Plymouth, NZ, June 20, 2009; Spring Hill School, Santa Cruz, CA, Aug. 26, 2008; United ISD, Laredo, TX, Feb. 20, 2009; The Nueva School 40th Anniversary Conference, Hillsborough, CA, Oct. 26, 2007 (videotaped); Pine View School, Sarasota, FL, Sept. 29, 2007 (also **Teaching strategies that engage all learners**); 12th annual New England Conference, Warwick, RI, October 21, 2006; Tokyo Gifted Academy, Tokyo, Japan, May 20, 2006; Heartland Educational Agency, Johnston, IA, April 25-26, 2006; Nebraska Association for the Gifted, Lincoln, NE, Feb. 23, 2006; Keynote address for Winter Edu-Fest, Coeur d'Alene, Idaho, Feb. 2, 2006; The January Series (taped), Calvin College, Grand Rapids, MI, Jan. 17, 2006; Maria J. Krabbe Foundation on Visual Thinking, Driebergen, The Netherlands, Nov. 22, 2005; Preconference, European Council for International Schools, The Hague, The Netherlands, Nov. 17, 2005; River Forest School District 90, Illinois, Oct. 11, 2005; Warm Springs Counseling Center, Boise, Idaho, Oct. 6, 2005; Northeast Board of Cooperative Services, Sterling, CO, Sept. 26, 2005; School District 11, Colorado Springs, CO, Sept. 16, 2005 and April 20, 2005; Transdisciplinary Workshops, Freeport, ME, June 3, 2005; Edmonton Public Schools, Edmonton, Alberta, Canada, April 29, 2005; Keynote Address, Pennsylvania Association for Gifted Education Conference, April 16, 2005; Starjump Special Needs, Melbourne, Victoria, Australia, March 22, 2005; New South Wales Association for Gifted Children (with A. Golon), Sydney, NSW, Australia, March 18, 2005 and Canberra, NSW, Australia, March 17, 2005; Bayside Learning and Development Network, Brisbane, Queensland, Australia, March 15, 2005; Australian Primary Principals Association, Brisbane, Queensland, Australia, March 14, 2005; Keynote address for the Queensland Association for Gifted and Talented Children, Brisbane, Queensland, Australia, March 12, 2005; George Parkyn National Centre for Gifted Education, Christchurch, New Zealand, March 8, 2005 and Auckland, New Zealand, March 5, 2005; Green Bay Area Public Schools, Green Bay, WI, Feb. 18, 2005; Milliken School District, Loveland, CO, January 26, 2005; Parent Leadership Institute of Maryland, Baltimore, MD, Jan. 24,

2005; Learning Disabilities Association of the Yukon, Whitehorse, Yukon, Dec. 3, 2004; Pre-conference workshop: ChildSpirit Conference, Asilomar, CA, Oct. 7, 2004; Simon Fraser University, Vancouver, BC, Oct. 2, 2004; Pre-conference workshop (with S. Haas), 25th Anniversary Conference of the Gifted Development Center, Denver, CO, July 9, 2004; Bridges Academy, Sherman Oaks, CA, May 19, 2004; Cheyenne Mountain Resort, Colorado Springs, CO, April 28, 2004; Keynote address, Michigan Association for Gifted Education, April 23, 2004; Washington School District, Phoenix, AZ, April 13, 2004; Science & Arts Academy, Des Plaines, IL, March 19, 2004; Lincoln Public Schools, November 7, 2003; Keynote address, Nebraska Association for the Gifted, Nov. 6, 2003; New England Regional Conference on Gifted Education, Oct. 24, 2003; Colorado Association for Gifted & Talented Conference, Oct. 10, 2003 (also ***Parenting visual-spatial learners*** with A. Golon, Oct. 11, 2003); Littleton Association for the Gifted, Littleton, CO, April 2, 2003; Keynote address, Soundview School, Seattle, WA, March 22, 2003; Oasis School, Richland, WA, March 18, 2003; AIG Institute, 52nd Children Conference, Greensboro, NC, Sept. 10, 2002; POGO Family Camp (PGR) Colorado Springs, CO, Aug. 24, 2002; Keynote address for the first Indigo Children Conference, Newport Beach, CA, Aug. 18, 2002; Keynote address, South Carolina Association for the Gifted, Nov. 27, 2001. ***Upside-down brilliance: Parenting visual-spatial learners.*** Challenge Parents Association, Edmonds, WA, Oct. 21, 2013. ***Upside-down brilliance: Visual-spatial learners.*** Washington Association for Educators of Talented and Gifted, Tacoma, WA, Oct. 19, 2013. ***Strategies for teaching visual-spatial learners.*** Tasmanian Association for the Gifted, Hobart, Tasmania, September 8, 2013; Arizona Association for Gifted & Talented, Phoenix, AZ, Feb. 8, 2013; Avery Coonley School, Downers Grove, IL, Feb. 12, 2010; Spring Hill School, Santa Cruz, CA, March 6, 2009. ***Creative teaching for visual-spatial learners: A difficult balancing act*** (with S. Haas), NAGC 57th Annual Conference, Atlanta, GA, November 12, 2010. ***Characteristics, identification and needs of gifted visual-spatial learners*** (with S. Haas). NAGC 56th Annual Convention, St. Louis, MO, Nov. 6, 2009; World Council for Gifted & Talented Children, Vancouver, BC, August, 2009. ***How brain research can change your life.*** NAGC 56th Annual Convention, St. Louis, MO, Nov. 4, 2009. ***Through the eyes of another: Differentiation for the underserved*** (with P. Choice, A. Golon & S. Haas). NAGC 53rd Annual Convention, Charlotte, NC, Nov. 3, 2006. ***Giftedness and the visual-spatial learner*** (with S. Haas), NAGC 52nd Annual Convention, Louisville, KY, Nov. 11, 2005; World Council for Gifted Children 16th Biennial Conference, New Orleans, LA, Aug. 8, 2005. ***"I can't see it!" Learning through imagery*** (with A. Golon). NAGC 52nd Annual Convention, Louisville, KY, November 12, 2005. ***The new mode of giftedness: Visual-spatial learners*** (with A. Golon, S. Haas and L. Leviton). World Council for Gifted Children 16th Biennial Conference, New Orleans, LA, Aug. 7, 2005. ***Creativity and the gifted visual-spatial learner*** (with S. Haas). NAGC 51st Annual Convention, Salt Lake City, UT, Nov. 5, 2004. ***Raising topsy-turvy kids: Parenting your visual-spatial learner*** (with A. Golon). NAGC 51st Annual Convention, Salt Lake City, UT, Nov. 5, 2004. ***Endangered species in the classroom.*** Keynote address for the inaugural Learning Styles Institute, River Forest, IL, August 17, 2004. ***The pain of visual-spatial learners.*** Gifted Education Team of Eagle County, Eagle, CO, March 10, 2004. ***Upside-down brilliance: Parenting and teaching visual-spatial learners*** (with S. Haas, A. Golon and P. Choice). NAGC 50th Annual Convention, Indianapolis, IN, Nov. 15, 2003. ***Upside-down brilliance: The VSL/ADD connection.*** Pre-conference presentation for Children and Adults with ADD Conference, Denver, CO, Oct. 29, 2003. ***Visual-spatial brilliance: A Dabrowskian perspective.*** Keynote address for the 100th birthday celebration of Dr. Kazimierz Dabrowski, Ft. Lauderdale, FL, Nov. 9, 2002. ***Two ways of knowing: Sequential vs. spatial,*** (with S. Haas). NAGC 49th Annual Convention, Denver, CO, Nov. 1, 2002. ***Identifying visual-spatial and auditory-sequential learners: A validation study. The visual-spatial learner.*** Invited address for the 2000 Henry B. and Jocelyn Wallace National Research Symposium on Talent Development, University of Iowa, May 18, 2000. ***Upside-down giftedness: The visual-spatial learner.*** Ysleta School District, El Paso, TX, May 1, 2001; Rhoades School, San Diego, CA, March 25, 2001; Keynote address, Utah Association for Gifted Children, Jan. 26, 2001; Vision and Learning Forum, Denver, CO, Jan. 20, 2001; Association for Bright Children of Ontario, University of Toronto, Toronto, Ontario, Canada, May 26, 2000; ESU#3, Omaha, NE, Dec. 1, 1999; Northern Colorado Gifted Education Consortium, Loveland, CO, April 6, 1999; Mississippi School for Math & Science, Columbus, MS, Feb. 26, 1999; Colorado Association for Gifted and Talented Conference, Denver, CO, Oct. 9, 1998; Oregon Association for Talented and Gifted Conference, Aloha, OR, Oct. 3, 1998; Denver Public Schools, Denver, CO, Nov. 23, 1996; Jefferson County Schools, Lakewood, CO, March 5, 1996; Littleton Association for Gifted & Talented, Littleton, CO, Jan. 24, 1996. ***Beyond Gardner: Visual-spatial and auditory-sequential learners*** (with S. Haas). NAGC 46th Annual Convention, Albuquerque, NM, November 5, 1999. ***Distinguished Lecture,*** Sweetwater School District, San Diego, CA, Jan. 7, 1999; Colorado Association for Gifted & Talented Conference, Denver, CO, Oct. 10, 1998; Television broadcast sponsored by the Missouri Department of Education, Jan. 16-17, 1992 (available on videotape); ***Instructional strategies for gifted visual-spatial learners.*** Trinity University, San Antonio, TX, Dec. 14, 2000. ***The visual-spatial components of creativity.*** Luncheon address, First Annual Symposium of the Association for the Advancement of Educational Research, Ponte Verde Beach, FL, Nov. 30, 1998 (also, ***The Visual-Spatial Identifier.***) ***Reaching visual-spatial learners.*** Harlandale Independent School District, San Antonio, TX, Sept. 26, 1998; Texas Association for Gifted and Talented, Austin, TX, Nov. 22, 1997; ***Underachievers, visual-spatial learners, and gifted/learning disabled children.*** Eanes School District, Austin, TX, June 11 and May 27, 1998. ***Visual-spatial learners and giftedness.*** New South Wales Association for Gifted Children, Sydney, Australia, July 19, 1997. ***Asynchrony and the visual-spatial learner.*** Adams 12 School District, Dec. 2, 1996. ***Innovative techniques for visual-spatial learners; Parenting visual-spatial learners.*** Eton Academy, Birmingham, MI, Oct. 23, 1996. ***The visual-spatial learning style.*** Ohio Association for Gifted Children, Oct. 25, 1996. ***Underserved populations: The visual-spatial learner.*** Northeastern Illinois University, April 19, 1996. ***Are gifted underachievers primarily visual-spatial learners?*** British Columbia Alternate Education Association, Vancouver, BC, Jan. 18, 1996. ***Toward the construction of an instrument to assess visual-spatial***

- learners*. The Henry B. and Jocelyn Wallace National Research Symposium on Talent Development, University of Iowa, Iowa City, IA, May 19, 1995. *The special needs of spatial learners*. Independent Schools Association National Conference, Indianapolis, IN, Nov. 5, 1993; Keynote address, West Palm Beach Schools, Nov. 18, 1989. *Global learners: Our forgotten gifted children*. Seventh Biennial World Conference on Gifted and Talented Children, Salt Lake City, UT, Aug. 6, 1987.
8. *Leta Hollingworth's enduring legacy after 75 years: New historical discoveries and appraisals* (with K. Kearney & J. D. Wasserman), NAGC 61st Annual Convention, Baltimore, MD, Nov. 16, 2014; *Leta Hollingworth: Birthmother of PG*. PG Retreat 2013, Colorado Springs, CO, July 6, 2013; *Leta Hollingworth: Champion of the highly gifted*, Nebraska Association for the Gifted, Omaha, NE, Feb. 28, 2013; *Hollingworth's contributions to theory and practice* (with K. Kearney), NAGC 56th Annual Convention, St. Louis, MO, Nov. 4, 2009. *Social-emotional development of the gifted: Discoveries of Leta Hollingworth*. Keynote address for the Nebraska Association for the Gifted, Feb. 23, 2006. *The psychology of giftedness: The contributions of Leta Hollingworth* (with T. Cross, M. Piechowski, S. Jackson & A. Roeper). NAGC 46th Annual Convention, Albuquerque, NM, Nov. 5, 1999. *Leta Stetter Hollingworth: An enduring inspiration to gifted education* (Symposium). 9th World Conference on Gifted & Talented Children, The Hague, Holland, July-Aug., 1991. *Leta Stetter Hollingworth: A champion of unpopular causes*. American Psychological Association 98th annual convention, Boston, MA, Aug. 11, 1990. *The continuing legacy of Leta Hollingworth*. NAGC 36th Annual Conference, Cincinnati, OH, Oct. 30, 1989. *Leta Hollingworth's legacy to understanding the social and emotional needs of the gifted*. Commemorative Conference on Contributions of Leta Hollingworth, University of Nebraska-Lincoln, Oct. 21, 1989 (Also conference organizer). *A passion for brilliance: The almost forgotten contributions of Leta S. Hollingworth to the study of the gifted*. American Psychological Association 96th annual convention, Atlanta, GA, Aug. 15, 1988 (audiotaped). *The life and work of Leta S. Hollingworth*, NAGC 32nd Annual Convention, Denver, CO, Nov. 3, 1985.
 9. *Introverts and extraverts: Different realities*. Colorado Association for Gifted & Talented, Denver, CO, Oct. 21, 2014; Arizona Association for Gifted & Talented, Phoenix, AZ, Feb. 8, 2013; Texas Association for Gifted & Talented, Dallas, TX, Nov. 28, 2012; Association for Gifted & Talented Students, Albuquerque, NM, Oct. 20, 2012; Carrollton-Farmers ISD, Farmers Branch, TX, April 14, 2012.
 10. *What is giftedness?* McKernon Extensions Program, Edmonton, AB, Canada, September 30, 2014; *Eminence, brilliance or a new way of being?* (with JJ Morrow). Mackintosh Academy, Boulder, Colorado, September 10, 2014. (videotaped). *The evolution of our understanding of giftedness*. Keynote address, Mensa 1990 Colloquium, Chicago, IL, May 18, 1990.
 11. *Giftedness 101*. Gifted Education Team of Eagle County, Edwards, CO, April 23, 2014; Australian Gifted Support Centre & Gifted Families Support Group, Sydney, NSW, Australia, Sept. 9, 2013; Keynote address, Washington Association for Educators of Talented and Gifted, Tacoma, WA, Oct. 19, 2013; Aarhus University School of Engineering, Aarhus, Denmark, April 22, 2013; Keynote address, Nebraska Association for the Gifted, Omaha, NE, March 1, 2013. *Giftedness 101: Understanding the gifted from inside-out*. Westmount Charter Academy, Calgary, Alberta, Canada, Feb. 13, 2014.
 12. *Teaching the gifted; Visual-spatial learners; What are the ideal elements in a program for the gifted?* (with B. Gilman & B. Maxwell). Retreat for the McKernon Extensions Program of Edmonton, Alberta. GDC, Westminster, CO, Nov. 18-20, 2013.
 13. *Affective education for the gifted: Over 150 years of involvement* (with G. Betts, J. Delisle & J. Webb). NAGC 60th Annual Convention, Indianapolis, IN, November 10, 2013. *Affective needs of the gifted*. Keynote address, South Carolina Consortium for Gifted Education, February 22, 1991; Keynote address, Englewood chapter, Colorado Association for the Gifted, Englewood, CO, January 22, 1987 (audiotaped). *Meeting the cognitive and affective needs of gifted children*. Inservice training workshop for the Education Department of Hong Kong, August 27-28, 1995. *Affective needs of the gifted* (telecasted videotape), Missouri Department of Education, Columbia, MO, Feb. 17-19, 1993 (videotape available). *Affective curriculum*. NAGC 39th Annual Convention, Oct. 29, 1989.
 14. *An asynchronous flash mob* (with the Columbus Group). NAGC 60th Annual Convention, Indianapolis, IN, Nov. 9, 2013. *Asynchronous development revealed* (symposium with the Columbus Group). World Council for Gifted and Talented Children 20th Biennial Conference, Louisville, KY, Aug. 12, 2013. *Asynchronous development at 20 years old* (with J. Delisle, S. Tolan, & B. Hutton), NAGC 59th Annual Convention, Denver, CO, Nov. 17, 2012. *Asynchronous development*. Summer-Knoll School for the Gifted, Ann Arbor, MI, Sept. 30, 2005. *Asynchrony, dyssynchrony, out-of-sync-chrony: What does it all mean?* (with D. Kutner). NAGC 46th Annual Convention, Albuquerque, NM, Nov. 5, 1999. *Asynchrony: Past, present, future*. Keynote address, Hollingworth Center National Conference on the Highly Gifted, M.I.T., Boston, MA, May 10, 1998; *Giftedness and asynchrony* (with A. Roeper). Plenary session at the Annemarie Roeper Symposium on the Self, Kent State University, Kent, OH, April 24, 1998. *How do we find highly gifted "asynchronous" children?* Keynote address, Northeastern Illinois University, Chicago, IL, March 20, 1998. *The construct of asynchrony*. NAGC 44th Annual Convention, Little Rock, AK, Nov. 8, 1997. *Serving asynchronous children: Using the Columbus Group approach*. Keynote address, Ohio Association for Gifted Children Conference, Oct. 24, 1996. *The many facets of asynchrony*. Keynote address, Hollingworth Center for Highly Gifted Children National Conference, M.I.T., Boston, MA, May 6, 1995. *A new view*

of giftedness. Phoenix, AZ, Feb. 3, 1993; Keynote address, Florida Association for the Gifted Annual Convention, Ft. Lauderdale, FL, Oct. 17, 1992.

15. ***Underachiever? Twice exceptional? Or just lazy?*** Washington Association for Educators of Talented and Gifted, Tacoma, WA, Oct. 19, 2013; Eagles Project, New Plymouth Boys High School, New Plymouth, NZ, June 23, 2009. ***Reversing underachievement***. SPELD (Specific Learning Disabilities) New Zealand Conference, New Plymouth, NZ, June 21, 2009; Gifted Education Team of Eagle County, Eagle, CO, March 11, 2004; Irish Association for Gifted Children, Dublin, Ireland, Nov. 11, 2000. ***Distinguished Lecture Series*** for the San Diego Unified School District, San Diego, CA, Jan. 13, 1998. ***Reversing underachievement and the visual-spatial Learner***. Ocean Beach School District, Ilwaco, WA, Aug. 30, 2004. ***Strategies for underachievers***. Keynote address, Mississippi University for Women, Columbus, MS, Feb. 26, 1999; ***Underachievement***. Portland Public Schools, Portland, OR, Oct. 21, 1998. ***Reversing underachievement in gifted students***. Workshop for Austin Independent School District, Austin, TX, Jan. 7, 1998. ***Strategies for teaching gifted underachievers***. Elementary workshop; Secondary workshop. Eighth Annual Conference-by-the-Sea, ESC 1, 2, 3, 13, & 20, Corpus Christi, TX, May 1-2, 1997. ***Issues of underachievement and underserved populations***. Keynote address, Indiana Association for the Gifted, April 30, 1992; ESD 121, Seattle WA, November 13-14, 1986. ***Underachievement and the gifted child***. Rockwood School District, Eureka, MO, Oct. 2-3, 1991. ***Underachievers***. Illinois Gifted Education 25th Anniversary Conference, Chicago, IL, Dec. 7, 1988. ***Underachievement and aspirations for gifted youth***. Keynote address, Maine Educators of the Gifted and Talented Conference, Augusta, ME, May 5, 1988. ***Empowering underachieving students for success***. NAGC Mid-Winter Conference, Phoenix, AZ, Feb. 12, 1988. ***The gifted underachiever***. The Council for Exceptional Children 7th National Congress, Regina, Saskatchewan, Canada, Oct. 9, 1986. ***Underachieving gifted students***. Glenview Public Schools, Glenview, IL, March 14, 1986. ***Underachievement in gifted children***. Tacoma Public Schools, Tacoma, WA, Jan. 23, 1986.
16. ***Gifted for life***. Invited speaker, Colorado Association for Gifted/Talented, Oct. 7, 2013; PG Retreat 2013, Colorado Springs, CO, July 5, 2013; invited speaker, Colorado Association for Educators of Gifted, Talented and Creative, Golden, CO, Jan. 26, 2013. ***Being out-of-sync: Still gifted after all these years***. Gifted Development Center: First symposium on adult giftedness. (Also symposium organizer). Lafayette, CO, April 12, 2011. ***Advanced Development: A new perspective of adult giftedness*** (with N. Miller). NAGC 57th Annual Convention, Atlanta, GA, Nov. 13, 2010. ***Giftedness throughout the life cycle***. Keynote address, Washington Association of Educators of Talented and Gifted (WAETAG) Conference, Vancouver, WA, Oct. 22, 1998; Keynote address, WAETAG Conference, Yakima, WA, March 20, 1993; Equity and Excellence Conference, Detroit, MI, Nov. 21, 1992; Keynote address, WAETAG Conference, Seattle, WA, April 20, 1990. ***The emotional development of the gifted over the lifespan***. Symposium on the Developmental Potential of the Gifted. College of William and Mary, Williamsburg, VA, March 31, 1990.
17. ***Do gifted students have special needs?*** Australian Gifted Support Centre & Gifted Families Support Group, Canberra, NSW, Australia, September 10, 2013. ***What do gifted children need?*** Keynote address, Victoria Association for Gifted and Talented Children, Melbourne, Victoria, Australia, June 25, 1994; ***Understanding the needs of the gifted learner***. Keynote address, Midwest Conference for the Gifted and Talented, Rosary College, Chicago, IL, July 16, 1990.
18. ***Through the lens of giftedness***. Keynote address, Tasmanian Association for the Gifted, Hobart, Tasmania, Australia, Sept. 6, 2013; Keynote address, Winter Edu-Fest, Coeur d'Alene, ID, Feb. 2, 2006; Keynote address, Oregon Association for Talented and Gifted Conference, Portland, OR, Oct. 3, 1998; Keynote address, Parent Luncheon, Texas Association for Gifted and Talented Conference, Austin, TX, Nov. 22, 1997; Invited address, World Council for Gifted and Talented 12th Biennial Conference, Seattle, WA, July 30, 1997. ***Through the lens of giftedness: Past, Present, Future***. Keynote address, New Jersey Association for Gifted Children, Somerset, NJ, March 11, 2011.
19. ***What works? A dialogue on effective advocacy for the gifted*** (with B. Andersen, Denmark; J. Ho, Hong Kong; J. Frank, Canada; & L. Graves, Ireland). World Council for Gifted and Talented Children 20th Biennial Conference, Louisville, KY, Aug. 12, 2013.
20. ***Breakthroughs in assessment of the gifted***. Keynote address, World Council for Gifted and Talented Children 20th Biennial Conference, Louisville, KY, August 11, 2013: [<https://www.youtube.com/watch?v=6vxskJWNOco>]. Nebraska Association for the Gifted, Omaha, NE, Feb. 28, 2013; Texas Association for Gifted & Talented, Nov. 28, 2012; Colorado Association for Gifted & Talented Conference, Denver, CO, Oct. 13, 2008. ***Fundamentals of gifted assessment*** (with J. Wasserman, B. Gilman & K. Kearney), Texas Association for Gifted & Talented, Dec. 1, 2011. ***Using test results to support clinical judgment***. Texas Association for Gifted & Talented, Austin, TX, Dec. 1, 2011. ***Interpreting test scores of profoundly gifted children***. PG Retreat, Colorado Springs, CO, July 3, 2011. ***Exploring ideal elements of tests of ability for gifted students*** (Signature series, with B. Gilman, N. Robinson, J. Wasserman and K. Kearney), NAGC 57th Annual Convention, Atlanta, GA, Nov. 13, 2010. ***Conceptual challenges to measuring the full range of giftedness*** (with B. Gilman & K. Kearney) (**taped**), NAGC 56th Annual Convention, St. Louis, MO, Nov. 6, 2009. ***New methods of assessing the highly gifted***. Conference on Highly Gifted Children, Institute for the Development of Gifted Education, Ricks Center for Gifted Children, University of Denver, Oct. 7, 2009. ***Second National Symposium on Assessing Gifted Learners*** (conference co-sponsor and organizer). ***A new era in the identification of the gifted; Parent forum*** (panel moderator). Second National Symposium on Assessing

- Gifted Learners, Van Nuys, CA, March 27, 2009 (DVD available). *Wechsler's "ability to an extraordinary degree": Extended norms on the WISC-IV* (with T. Cayton, J. Wasserman, & K. Kearney). NAGC 55th Annual Convention, Tampa, FL, Nov. 2, 2008. *Taking the top off the WISC-IV: Extended norms for exceptionally gifted students* (with T. Cayton & S. Raiford). NAGC 55th Annual Convention, Tampa, FL, Nov. 1, 2008. *Optimizing WISC-IV assessment of primary-aged gifted children* (with S. Rimm & B. Gilman). NAGC 55th Annual Convention, Tampa, FL, Nov. 1, 2008. *New developments in testing for profoundly gifted kids*. PG Retreat, Colorado Springs, CO, July 5, 2008; *Assessing exceptionally gifted and twice-exceptional learners on the WISC-IV*. Lynn University, Boca Raton, FL, May 31, 2008; *Making sense of the IQ tests*. Pine View School, Sarasota, FL, Sept. 29, 2007. *An overview of issues in assessing gifted children. First symposium on assessment of gifted children* (Coordinator). World Council for Gifted & Talented Children 20th Biennial Conference, New Orleans, LA, Aug. 7, 2005. *Assessment of the gifted*. GERRIC, University of New South Wales, and New South Wales Association for Gifted Children, Sydney, NSW, Australia, March 18, 2005; George Parkyn National Centre for Gifted Education, Auckland, NZ, March 4, 2005. *Who are the gifted? Ask the new WISC-IV* (with B. Gilman). NAGC 51st Annual Convention, Salt Lake City, UT, Nov. 5, 2004. *Using two WISC-IV indices to identify the gifted* (with R. F. Falk & D. Moran). NAGC 51st Annual Convention, Salt Lake City, UT, Nov. 6, 2004. *WISC-III and Stanford-Binet L-M scores for gifted children* (with R. F. Falk & D. Moran). NAGC 50th Annual Convention, Indianapolis, IN, Nov. 14, 2003. *What you need to know about IQ testing and the gifted* (with A. Sheely). California Association for the Gifted Conference, Los Angeles, CA, March 3, 2000. *WISC-III patterns of abilities among gifted and high-ability children* (with A. Fishkin, & J. Kampsnyder). World Council for Gifted and Talented Children 12th Biennial Conference, Seattle, WA, July 30, 1997. *New tests make highly gifted children invisible*. World Council for Gifted and Talented Children 10th Biennial Conference, Toronto, Ontario, August 9, 1993. *Psychological testing of gifted children*. Keynote address, Supporting Emotional Needs of the Gifted (SENG) Conference, Chicago, IL, July 31, 1993. *Don't throw away the old Binet* (with K. Kearney). NAGC 39th Annual Convention, Los Angeles, CA, November 6, 1992.
21. *Annemarie Roeper: Reflections on a global visionary* (symposium with E. Fiedler, M. Kane, A. Beneventi, A. Cash, P. Gatto-Walden, B. Hutton, S. Toland, N. Ward & M. Ruff). World Council for Gifted and Talented Children 20th Biennial Conference, Louisville, KY, Aug. 11, 2013. *Tribute to Annemarie Roeper*. Global Gala, NAGC 59th Annual Convention, Denver, CO, Nov. 17, 2012; Boulder Valley Gifted & Talented, Boulder Valley School District, & Mackintosh Academy of Boulder, Boulder, CO, Nov. 14, 2012.
 22. *How do we recognize giftedness?* Gifted Children's Symposium 2013, Danish Association for Gifted Children, Sorø Denmark, April 20, 2013; *The evolution of our understanding of giftedness; Identification of the gifted*. Keynote addresses, Mensa 1990 Colloquium. Chicago, IL, May 18, 1990.
 23. *Why does Denmark need gifted education?* Keynote address, Gifted Children's Symposium 2013, Danish Association for Gifted Children, Sorø, Denmark, April 20, 2013. *Why we need gifted education*. Keynote address, South Florida Gifted & Advanced Learner Symposium, Ft. Lauderdale, FL, Feb. 1, 2008; Keynote address, Pine View School, Sarasota, FL, Sept. 29, 2007. *Why do we need gifted education?* Administrators' Meeting, Eagle County School District, Eagle, CO, Sept. 21, 2004. Administrator Institutes for Boise Public Schools, ID, Nov. 21, 2002; Keynote address, Irish Association for Gifted Children, Dublin, Ireland, Nov. 11, 2000; Omaha Public Schools, Omaha, NE, Mar. 28, 2000; Natrona School District, Casper, WY, Aug. 18, 1998; Utah State University, Logan, UT, Jan. 18, 2000; Austin ISD, Jan. 7, 1998; Keynote address, University of Wisconsin-Eau Claire, Eau Claire, WI, June 17, 1998; Keynote address, CONTAG '96, Univ. of Northern Iowa, July 17, 1996; Keynote address, New York State AGATE Conference, Albany, NY, Oct. 20, 1995.
 24. *The unique inner lives of gifted children*. Keynote address, Arizona Association for Gifted & Talented, Phoenix, AZ, Feb. 7, 2013; Albuquerque Association for Gifted & Talented Students, Albuquerque, NM, Oct. 20, 2012; Texas Association for Gifted & Talented, Austin, TX, Nov. 30, 2011; Helios New School, Palo Alto, CA, Oct. 22, 2011; ACE Academy Inaugural Teacher Institute, Austin, TX, Feb. 15, 2011; Illinois Association for Gifted Children, Aug. 10, 2009; Reach Education, New Plymouth, NZ, June 19, 2009. *Unique emotional lives of the gifted*. Lindbergh School District, St. Louis, MO, Nov. 3, 2009. *The unique inner lives of the gifted*. The Nueva School Gifted Learning Conference, Hillsborough, CA, Oct. 16, 2009. *Emotional needs of the gifted*. Warm Springs Counseling Center, Boise, Idaho, Oct. 6, 2005; Course at Whitworth College, Spokane, WA, July 26-28, 1999; Bialik College, Melbourne, VIC, Australia, April 28-30, 1999; Keynote address, 7th Annual SAGE Conference, University of Calgary, Calgary, AB, Canada, Sept. 28, 1996. *Inservice on emotional development*. Vancouver School Board, Vancouver, BC, Canada, Sept. 19-20, 1996. *Emotional development of gifted children*. Gifted Children's Association of British Columbia, Vancouver, BC, Canada, Sept. 18, 1996; Fifth annual superconference on special education, Baton Rouge, LA, March 2, 1984; Keynote address, Workshop on Counseling, Area I-South Service Center for Gifted Education, Chicago, IL, March, 1982; *Emotional development of the gifted and talented*. Two-day short course for the Mississippi Bend, Grant Wood & Heartland AEAs, Amana Colonies, Iowa, April 26-27, 1994. *Meeting the emotional needs of the gifted*. Phoenix, AZ, Feb. 2-3, 1993. Keynote address, Florida Association for the Gifted Annual Convention, Ft. Lauderdale, FL, Oct. 17, 1992; *Emotional education for the gifted*. Keynote address, Arizona Association for the Gifted conference, Phoenix, AZ, Oct. 5, 1990. *Emotional needs and counseling approaches for gifted students*. Keynote address, Keystone Consortium Conference, Denver, CO, May 15, 1987 (audiotaped); *Reflections on emotional development and*

- giftedness*. Western Social Science Association Silver Anniversary Meeting, Albuquerque, NM, April, 1983; *Emotional development of gifted individuals*. Keynote address, University of Oregon, Portland, OR, May, 1975.
25. ***Extreme sensitivity: Maladaptive strategy or defining characteristic?*** (with S. Tolan, G. Betts, S. Jackson, & S. Mendaglio). NAGC 59th Annual Convention, Denver, CO, Nov. 18, 2012. ***INTENSITIVE! Intensities and sensitivities of the gifted***. Nebraska Association for the Gifted, Feb. 23, 2006; New South Wales Association for Gifted Children, Sydney, NSW, Australia, March 18, 2005; Canberra, Australia, March 16, 2005; Queensland Association for Gifted and Talented Children, Brisbane, QLD, Australia, March 12, 2005; Keynote address, 25th anniversary conference of the Gifted Development Center, Denver, CO, July 9, 2004. ***INTENSITIVE! Four decades of studying emotional giftedness***. Invited Special Session. NAGC 51st Annual Convention, Salt Lake City, UT, Nov. 5, 2004.
 26. ***Perfectionism***. Carrollton-Farmers Branch ISD, Farmers Branch, TX, April 14, 2012; PG Retreat, Colorado Springs, CO, July 4, 2011; Boulder Valley Gifted & Talented and the Boulder Valley School District, Boulder, CO, April 14, 2011; New Jersey Association for Gifted Children, Somerset, NJ, March 12, 2011; University Primary School, University of Illinois at Champaign-Urbana, Feb. 10, 2010; Baywood Learning Center, Oakland, CA, Aug. 28, 2008; Dabrowski Pre-Conference Seminar, NAGC 53rd Annual Conference, Charlotte, NC, Nov. 1, 2006; Winter Edu-Fest, Coeur d'Alene, Idaho, Feb. 2, 2006; Edmonton Public Schools, April 29, 2005; Green Bay Area Public Schools, Green Bay, WI, Feb. 19, 2005; New South Wales Association for Gifted & Talented Children, Sydney, Australia, April 25, 1999; Eleventh World Conference for Gifted and Talented Children. Hong Kong, Aug. 1, 1995; ***Perfectionism as a vehicle for transformation***. Keynote Address, The Ninth International Congress of the Institute for Positive Disintegration in Human Development, St. Charles, IL, July 24, 2010 (also pre-conference presentations July 22nd and panel participant, July 24th). ***Perfectionism: Good or bad***. Broomfield Academy, Broomfield, CO, Aug. 13, 2010; ***Petunias, perfectionism and levels of development***. Dabrowski Pre-Conference Academy, NAGC 55th Annual Convention, Tampa, FL, Oct. 28, 2008; Irish Association for Gifted Children, Dublin, Ireland, Nov. 11, 2000. ***The crucible of perfectionism***. Fourth International Conference on the Theory of Positive Disintegration, Warsaw, Poland, June 19, 1987. ***Perfectionism: The hallmark of giftedness***. Keynote address, "In pursuit of excellence: Resources for parenting the gifted" conference, Denver, CO, Oct. 17-18, 1986. (Also conference organizer.) (***Audiotapes available for the entire conference***).
 27. ***The special needs of highly gifted children***. Nueva Learning Center, Hillsborough, CA, Oct. 21, 2011. ***Classroom strategies for highly gifted and visual-spatial learners***. Austin Independent School District, Austin, TX, Jan. 13, 2011; ***Highly gifted children: A population at risk***. Austin Independent School District, Austin, TX, Jan. 12, 2011; ***Do highly gifted children have different needs?*** Opening Keynote Address, Conference on Highly Gifted Children, Institute for the Development of Gifted Education, Ricks Center for Gifted Children, University of Denver, Oct. 7, 2009. ***Exceptionally and profoundly gifted children***. The Nueva School Retreat, August 25, 2008; ***Passions and priorities: What highly gifted children want us to respect*** (with E. Meckstroth & A. Roeper). NAGC 54th Annual Convention, Minneapolis, MN, Nov. 10, 2007. ***Exceptionally gifted children: A population at risk*** (with B. Gilman). NAGC 49th Annual Convention, Denver, CO, November 2, 2002. ***The highly gifted***. AIG Institute, North Carolina Exceptional Children Conference, Greensboro, NC, Sept. 11, 2002; Keynote address (with Karen Rogers), Utah Association for Gifted Children, Ogden, UT, Jan. 27, 2001. ***Highly gifted students***. Colloquium on Services for Highly Gifted Students, Vancouver, BC, Canada, Oct. 24-25, 1994; ***A new perspective on the exceptionally gifted*** (with D. Lovecky). NAGC 39th Annual Convention, Los Angeles, CA, Nov. 6, 1992. ***A cross-cultural comparison of children above 170 IQ*** (with M. Gross). Ninth World Council for Gifted & Talented Children Conference, The Hague, Holland, Aug. 1, 1991. ***Teaching the highly gifted***. Featured speaker, California Association for the Gifted 29th Annual Conference, Sacramento, CA, March 2, 1991 (***Audiotape available***); ***The plight of the highly gifted***. Featured speaker, 28th annual California Association for the Gifted Conference, Fresno, CA, Feb. 17-18, 1990. ***The plight of the highly gifted***. P.I.V.O.T. conference, Ann Arbor, MI, Dec. 6, 1989. ***The extraordinarily gifted: An endangered species; Personality development in the exceptionally gifted***. Keynote addresses, Second National Conference on the Highly Gifted, Auburn, ME, May 6 & 7, 1988. ***The exceptionally gifted child***. University of Colorado, Boulder, CO, Nov. 1973.
 28. ***The universal experience of being out-of-sync***. Jefferson County Department of Gifted & Talented/Jefferson County Association for Gifted Children, Golden, CO, Feb. 23, 2010; Keynote address, New England Regional Conference on Gifted Education, Oct. 23, 2003; State of Illinois Gifted Education Conference, Dec. 9, 2002; Boise School District, Nov. 22, 2002; Keynote address, Association for Bright Children of Ontario, 25th Anniversary, University of Toronto, Toronto, ON, Canada, May 26, 2000; Keynote address, Minnesota Council for Gifted & Talented, Minneapolis, MN, Oct. 2, 1999; Keynote address, University of Melbourne, Melbourne, VIC, Australia, May 3, 1999; Keynote address, Flinders University, Adelaide, SA, Australia, May 1, 1999; Keynote address, Department of Education, Portland, VIC, Australia, April 26, 1999; Keynote address, New South Wales Association for Gifted & Talented Children, Sydney, NSW, Australia, April 25, 1999; Keynote address, Mississippi University for Women, Columbus, MS, Feb. 26, 1999; Keynote address, Florida Association for the Gifted Conference, Oct. 18, 1997; Lake Forest Association for the Gifted, Lake Forest, IL, Feb. 26, 1997; Illinois Association for Gifted & Talented, Chicago, IL, Feb. 25, 1997; ***Distinguished Lecture Series***, San Diego Unified School District, San Diego, CA, Jan. 30, 1997; Escondido Public Schools, Escondido, CA, January 29, 1997. ***Opening keynote address, Eleventh World Council for Gifted and Talented Children Conference***, Hong Kong, August 1, 1995.

29. ***Meeting the social and emotional needs of the gifted.*** Avery Coonley School, Downers Grove, IL, Feb. 12, 2010; Keynote address, Washington Association of Educators for Talented and Gifted/Oregon Association for Talented and Gifted Joint Conference, Oct. 22, 1998; Keynote address, Boise State University, Boise, ID, July 23, 1998; Keynote address, Wisconsin Center for Academically Talented Youth, Lawrence University, Appleton, WI, July 20, 1998; Third Annual Curriculum Network Conference, College of William and Mary, Williamsburg, VA, Mar. 9, 1998; Keynote address, Vermont Council for Gifted Education, Burlington, VT, Apr. 7, 1997; One-credit course for teachers, Gifted Enrichment Motivation, Liberty, MO, Mar. 6, 1996; Keynote address, Nebraska Association for the Gifted Conference, Lincoln, NE, Feb. 24, 1995; Keynote address, Midstates Conference on the Gifted, Westminster, CO, Mar. 7, 1991; Keynote address, Leon Association for Gifted Children Conference, Tallahassee, FL, March 3, 1990; Keynote address, Center for Gifted Education, Whitworth College, Spokane, WA, Nov. 20, 1986; Northwest Gifted Children's Association, Yakima, WA, March 20, 1986. ***Social and emotional needs of gifted children.*** Baywood Learning Center, Oakland, CA, Mar. 26, 2008; Green Bay Area Public Schools, Green Bay, WI, Feb. 18, 2005; Two-day multi-district leadership conference, Utah State University, Park City, UT, Sept. 30-Oct. 1, 1999; Keynote address, Edu-Fest '98, Boise State University, July 23, 1998; The College of William and Mary, Williamsburg, VA, Feb. 16, 1998. ***Supporting the gifted: Social and emotional needs.*** New Zealand Association for the Gifted, Christchurch, NZ, April 16, 1999. ***Inside out: Understanding the social and emotional needs of gifted children.*** Spring Hill School, Santa Cruz, CA, Aug. 26, 2008; Summer-Knoll School for the Gifted, Ann Arbor, MI, Sept. 30, 2005; Red Deer Catholic & Public Schools, Red Deer, AB, Canada, April 27, 2005; Keynote Address, Green Bay Area Public Schools, Green Bay, WI, Feb. 19, 2005; Two-day in-service, Mesa County School District, Grand Junction, CO, June 2-3, 2004; Elementary workshop; Secondary workshop. 15th Annual Conference-by-the-Sea, ESC 1, 2, 3, 13, & 20, Corpus Christi, TX, May 6-7, 2004; Soundview School, Seattle, WA, March 21, 2003. ***Social-emotional needs of your gifted child.*** Whitworth University, Spokane, WA, July 16, 2008. ***Understanding the social and emotional needs of gifted children.*** Gifted Education Team of Eagle County, Eagle, CO, March 10, 2004. ***Social and emotional development of gifted students through acceleration.*** Wisconsin Center for Academically Talented Youth, Lawrence University, Appleton, WI, July 20, 1998. ***Social development of gifted students.*** Keynote address, Wisconsin Association for Talented and Gifted Students, Stevens Point, WI, Oct. 7, 1994.
30. ***Imposters? Gifted women with right-hemispheric gifts.*** Baywood Learning Center, Oct. 17, 2009; ***Upside-Down Brilliance: Women with right-hemispheric gifts.*** YWCA Maricopa County, Phoenix, AZ, April 30, 2009.
31. ***Social and emotional needs of children with learning differences.*** SPELD (Specific Learning Disabilities) New Zealand, New Plymouth, NZ, June 20, 2009.
32. ***Characteristics of gifted children.*** Helios New School, Palo Alto, CA, March 27, 2008; ***Personality characteristics of the gifted.*** University of Arkansas, Little Rock, AR, June 30-July 1, 1987.
33. ***How can education become culturally relevant for gifted Native Americans?*** (with S. Haas & M. Devries). NAGC 53rd Annual Convention, Charlotte, NC, Nov. 3, 2006.
34. ***I'm not gifted, I'm just busy.*** Rocky Mountain School for the Gifted and Creative, Boulder, CO, Oct. 27, 2005. ***Gifted women.*** American Association for University Women, Evergreen, Colorado, May 14, 1994; Illinois Gifted Education 25th Anniversary Conference, Dec. 6, 1988. ***Gifted girls and gifted women.*** The Feminist Therapy Project, Denver, CO, Nov. 9, 1990. ***Emotional development of gifted women*** (with M. Lipp). Women and Giftedness Conference, University of Lethbridge, Lethbridge, AB, Canada, May 25-27, 1987. ***Recognizing ourselves: Women of high potential.*** Keynote address, Women of High Potential Conference, University of Washington, Seattle, WA, Sept. 26, 1986. ***Women and giftedness: An endangered species.*** Keynote address, A Matter of Heart Conference, Yakima, WA, March 21, 1986. ***The development of giftedness in females.*** Denver Women's Forum, Denver, CO, March 26, 1985. ***Feminine potential.*** Colorado Association for the Gifted and Talented 2nd Annual Conference, Regis College, Denver, CO, Nov., 1975.
35. ***At-risk youth and the creative process.*** Keynote address for the ARTS Business Education Consortium, Colorado Springs, CO, April 20, 2005; ARTernatives for At-Risk Youth Conference, Colorado Springs, CO, May 14, 2004. ***Gifted children: At risk or at promise?*** Intermediate School District 287, Plymouth, MN, October 4, 1999.
36. ***Counseling needs of the gifted.*** Green Bay Public Schools, Green Bay, WI, Feb. 18, 2005; Keynote address, Parent Day, NAGC 42nd Annual Convention, Tampa, FL, Nov. 7, 1995; ***My approach to counseling.*** NAGC 47th Annual Convention, Atlanta, GA, Nov. 5, 2000; The Roeper Symposium, Kent State University, Kent, OH, Sept. 25, 1999. ***Counseling the gifted and talented.*** Workshop for the Northern Colorado Gifted Education Consortium, Longmont, CO, Feb. 4, 2000; Course for Carlow College, Pittsburgh, PA, June 23-27, 1997; Two-day staff development course, Region VIII Educational Service Center, Lufkin, TX, Sept. 9-10, 1996. ***Understanding and counselling our gifted children.*** New South Wales Association for Gifted & Talented Children, Canberra, NSW, Australia, April 22, 1999. ***Counseling the gifted.*** Course for the psychology department of Iowa State University, Ames, IA, May 22-26, 1995; Course for Norfolk State University sponsored by the Virginia Beach Public Schools, Virginia Beach, VA, June 15-18, 1992; Illinois Gifted Conference, Chicago, IL, Nov., 1982. ***(audiotaped); Educational Service District 105, Yakima, WA, March 21, 1986. Why are gifted children so intense? Counseling***

- strategies for teachers and parents*. Kent State University, Kent, OH, Dec. 8, 1994. *Counseling gifted students*. South Australian Association for Gifted and Talented Students, Adelaide, SA, Australia, June 27, 1994; Victorian Association for Gifted and Talented Children, Melbourne, VIC, Australia, June 25, 1994; Keynote address, Peel Board of Education Gifted Symposium, Toronto, ON, Canada, Oct. 18, 1990. *Issues in counseling the gifted child*. Keynote address, Conference on Social-Emotional Needs of the Gifted. College of William and Mary, Williamsburg, VA, March 31, 1990; Keynote address, Social-Emotional Development of the Gifted, Talented, and Creative Conference, University of Wisconsin at Madison, June 9, 1997; June 7, 1996; June 14, 1995. *Counseling techniques for the layman*. ESC 3, Chicago, IL, March 27-28, 1987. *Establishing a counseling curriculum*. Keystone Consortium Conference, Oakbrook, IL, Jan. 31, 1986.
37. *Perils at the extremes*. Oregon Psychological Association, Portland, OR, Oct. 8, 2004. *Perils at both extremes of intelligence*. Keynote address, 20th anniversary celebration and national parent advocacy conference of the Gifted Development Center, University of Denver, June 25, 1999. (Conference organizer.). *Different worlds at the extremes of intelligence*. University of Melbourne Seminar, Melbourne, VIC, Australia, July 3, 1997.
 38. *A dialogue between our left and right hemispheres* (with A. Roeper). NAGC 50th Annual Convention, Indianapolis, IN, Nov. 14, 2003.
 39. *Screening and identification of gifted/talented using multiple criteria*. North Carolina State Exceptional Children's Institute, Research Triangle Park, NC, Oct. 3, 2003. *Identification and assessment of gifted children*. Workshop for Region Ten Educational Service Center, Dallas, TX, Oct. 15, 1997. *Identifying and assessing the gifted*. Featured speaker, 28th Annual California Association for the Gifted Conference, Fresno, CA, Feb. 17, 1990.
 40. *Personality types and learning styles of the gifted*. Scottsdale Supporters of the Gifted, Scottsdale, AZ, April 14, 2003. *Personality and learning styles of the gifted*. Florida Association for the Gifted Conference, West Palm Beach, FL, Oct. 18, 1997. *Workshop on Learning Styles and Personality Styles*. Lake Ridge Academy, North Ridgeville, OH, Oct. 10, 1994. *Personality types on the MBTI*. North Carolina State University, Raleigh, NC, Feb. 4, 1986.
 41. *The gifted: An endangered species*. Keynote address, Missouri State Conference on Giftedness, April 5, 2003; Keynote address, Utah Association for Gifted Children, Jan. 25, 2001; Keynote addresses, Indiana Association for Gifted Children, Indianapolis, IN, May 9, 1996; April 20, 1994.
 42. *Celebrating diversity in the gifted*. Keynote address, North Carolina Association for the Gifted State Conference, Winston-Salem, NC, March 13, 2003. *Celebrating diversity*. Keynote address, Minnesota Educators of the Gifted and Talented Midwinter Conference, Brainerd, MN, Feb. 8, 1993; Keynote address, Wyoming State Conference on the Gifted, June 6, 1992. *Identifying and serving culturally diverse gifted students*. Workshop for Central Indiana Educational Service Center, May 1-3, 1991.
 43. *Creative collaboration* (with C. Wallace, G. Brantley, D. Howard & B. Maxwell). NAGC 49th Annual Convention, Denver, CO, Nov. 1, 2002. *A consortium of schools for the gifted and accreditation standards for schools for the gifted* (with C. Wallace, T. Rogers, S. Haas, & A. Roeper). World Council for Gifted and Talented Children 12th Biennial Conference, Seattle, WA, July 30, 1997.
 44. *Assessment models of the Gifted Development Center*. Pre-Conference Action Lab (with A. Roeper, B. Gilman, A. Sheely, K. Kearney & B. Maxwell), Oct. 31, 2002. *Global gala 10th anniversary celebration* (with A. Roeper). NAGC 49th Annual Convention, Denver, CO, Nov. 1, 2002.
 45. *Honoring both sides of the gifted self*. Keynote address, Roeper Symposium and Roeper Review Conference, The Roeper School, Bloomfield Hills, MI, Sept. 27, 2002. *Honoring both sides of the Self*. Respecting the Self of the Child Conference, Palo Alto, CA, Feb. 26, 2000.
 46. *Assessing bright students who are struggling*. Keynote address, Vision and Learning Forum, Denver, CO, Jan. 19, 2001. *Diagnosing and treating visual perception issues in gifted children*. Invited course for the College of Optometrists in Vision Development 30th Annual Meeting, Reno, NV, Oct. 21, 2000.
 47. *Moral sensitivity of gifted children*. NAGC 47th Annual Convention, Atlanta, GA, Nov. 4, 2000. *Morally sensitive children in a violent world* (with D. Lovecky). NAGC 42nd Annual Convention, Tampa, FL, Nov. 9, 1995. *The impact of world conflict on gifted children* (Panel organizer, moderator). NAGC 38th Annual Convention, Kansas City, KS, Nov. 9, 1991. *Potential for higher moral development: An unfulfilled promise?* (with A. Roeper). NAGC 38th Annual Convention, Kansas City, KS, Nov. 9, 1991. *Ethical concerns of highly gifted children* (with K. Kearney). NAGC 36th Annual Convention, Cincinnati, OH, Oct. 30, 1989. *Development of ethics in highly gifted children* (with K. Kearney). NAGC 35th Annual Convention, Orlando, FL, Nov. 8, 1988.

48. *A child shall lead them: Children for nonviolence* (with A. Roeper and G. Smith); *Opening doors to education: A message from Justin* (with J. Chapman) (invited special session). NAGC 47th Annual Convention, Atlanta, GA, Nov. 3, 2000.
49. *What does it mean to be gifted?* (a presentation for children.) Western New York Gifted Education Consortium, April 5, 2000 and March 24, 1999; Talent Development Institute, Johnson State College, Burlington, VT, July 1, 1999; Christchurch, New Zealand, April 15, 1999; Keynote address, Seminar for Secondary Students, Neenah, WI, Feb. 3, 1995.
50. *Bridging cultures through friendship* (with P. Gatto-Walden). NAGC 46th Annual Convention, Albuquerque, NM, Nov. 7, 1999.
51. *Psychological theories: Implications for the development of the gifted Self*. The Roeper Symposium, Kent, OH, Sept. 24, 1999.
52. *The impact of the gifted child on the family*. Keynote address, Victoria Association of Gifted and Talented Children, Melbourne, VIC, Australia, April 27, 1999. *Gifted children, gifted parents*. Texas Association for Gifted and Talented Annual Conference, Austin, TX, Nov. 22, 1997. *Giftedness in the family setting*. New South Wales Association for Gifted & Talented Children & New Children's Hospital, Sydney, NSW, Australia, July 20, 1997. *Giftedness: A family affair*. Keynote address, Palm Beach County Public Schools, West Palm Beach, FL, Oct. 27, 1990; *Giftedness: A family perspective*. Edmonds School District #1, Edmonds, WA, Nov. 13, 1986 (audiotaped).
53. *Inside out: Understanding the needs of the gifted*. Victoria Department of Education, Melbourne, VIC, Australia, April 27, 1999; Keynote address, New Zealand Association for the Gifted, Christchurch, NZ, April 16, 1999.
54. *Issues in psychotherapy with the gifted*. Australian Psychologist Society, Sydney, NSW, Australia, April 23, 1999.
55. *Program options and instructional strategies for gifted learners*. New South Wales Association for Gifted & Talented Children, Canberra, NSW, Australia, April 22, 1999. *Developing program options in light of educational reform*. Kentucky Association for Gifted Education, July 10-11, 1991. *Designing a gifted program*. Naperville Community School District 203, Naperville, IL, Oct. 21, 1986. *K-12 gifted programming*. Valley View Public Schools, Romeoville, IL, Jan. 30, 1986. *Program designs for gifted programs*. University of Wyoming, Gifted/Talented Summer Leadership Development Conference, Laramie, WY, June, 1980.
56. *Respect in the self-actualizing family*. Respecting the Self of the Child Conference, Palo Alto, CA, March 5, 1999; Tenth World Congress on Gifted and Talented Children. Toronto, ON, Canada, Aug. 10, 1993.
57. *Teaching the gifted in the regular classroom*. Keynote address, Putting Standards into Action Conference, Scottsbluff, NE, Feb. 15, 1999.
58. *Gifted children with AD/HD* (with D. Lovecky). Paper presented at the National Institutes of Health Consensus Development Conference on Attention Deficit Hyperactivity Disorder, Bethesda, MD, Nov. 18, 1998.
59. *Comparisons of the profoundly gifted to other populations* (with K. Rogers). NAGC 45th Annual Convention, Louisville, KY, Nov. 14, 1998. *Physical, social, emotional and environmental differences of profoundly gifted children: A comparative study* (with K. Rogers). The Henry B. & Jocelyn Wallace National Research Symposium on Talent Development, Iowa City, IA, May 22, 1998. *Personal, medical, social and psychological factors in 160+IQ children* (with K. Rogers). NAGC 44th Annual Convention, Little Rock, AK, Nov. 7, 1997.
60. *Assessment of bilingual gifted children*. Region One Educational Service District, Edinburg, TX, Feb. 23, 1998; Dec. 5, 1997; *Giftedness and the bilingual child—a new vista*. Bilingual/Gifted Workshop, Colorado Dept. of Education, Jan., 1979.
61. *The important role of the principal in meeting the needs of the gifted*. Austin ISD, January 7, 1998; Center for Gifted Education, Whitworth College, Spokane, WA, Nov., 1986.
62. *Giftedness and gender equity*. Region One Educational Service Center, Edinburg, TX, Dec. 4, 1997; Weslaco, TX, Dec. 3, 1997; Laredo, TX, Dec. 2, 1997. *Gender equity*. Kohl Elementary School inservice, Broomfield, CO, March 20, 1997.
63. *Creative challenges*. Seminar for teachers and parents. Lithgow, NSW, Australia, July 22, 1997.
64. *Instructional strategies for the gifted*. Workshop for teachers, Ballarat, NSW, Australia, July 17, 1997; The Victorian Association for Gifted and Talented Children, Melbourne, VIC, Australia, June 25, 1994. *Instructional methods for all types of gifted learners*. Roeper School, Bloomfield Hills, MI, Oct. 21, 1996. *Instructional strategies* (translated into Chinese). Eleventh World Council for Gifted and Talented Children Conference, Hong Kong, Aug. 3, 1995.

65. ***Catering for the academic and emotional needs of gifted children.*** Parent seminar; Workshop for teachers, Bendigo, NSW, Australia, July 15, 1997. ***Practical strategies for teaching and counselling gifted students.*** Hawker Brownlow Curriculum Services, Cheltenham, VIC, Australia, Jan. 25, 1994.
66. ***Current issues in the development and education of the gifted.*** Course for the Gifted Development Unit, University of Melbourne, Melbourne, VIC, Australia, July 7-11, 1997.
67. ***Lost and found: Highly gifted children on the WISC-III and Stanford-Binet L-M*** (with A. Revel). Hollingworth Center for Highly Gifted Children Annual Conference, M.I.T., Boston, MA, May 3-4, 1997. ***Lost: One IQ point per year for the gifted.*** NAGC 36th Annual Convention, Cincinnati, OH, Oct. 29, 1989.
68. ***Assessment and intervention strategies for gifted learners.*** The Association of the Educators for the Gifted, Talented and Creative Children of British Columbia, Vancouver, BC, Canada, Oct. 18, 1996.
69. ***In defense of clinical research.*** (Also, participant in the Clinical Symposium on Counseling Families of Gifted Children; participant in pre-conference symposium on the highly gifted). NAGC 42nd Annual Convention. Tampa, FL, Nov. 7-11, 1995.
70. ***Assessing, counselling and parenting gifted children; Meeting the cognitive and affective needs of gifted children.*** Inservice training workshops for the Education Department of Hong Kong, Aug. 27-28, 1995.
71. ***Beyond survival: Helping gifted students thrive*** (with E. Fiedler, K. Rogers, and S. Weddell. Eleventh World Council for Gifted and Talented Children Conference, Hong Kong, Aug. 3, 1995.
72. ***Lost IQ points: The brighter the child, the greater the loss.*** (The impact of ear infections.) Sixth International Symposium on Recent Advances in Otitis Media, Fort Lauderdale, FL, June 8, 1995.
73. ***Middle school gifted education.*** The Gifted Child: Awareness as a Solution, Orlando, FL, Oct. 1, 1994.
74. ***Scapegoating the gifted.*** Keynote address, Kentucky Association for Gifted Education Conference, Lexington, KY, March 4, 1994; Keynote address, Illinois Gifted Education Conference, Chicago, IL, Dec. 3, 1991.
75. ***The psychology of giftedness.*** University of Melbourne, Melbourne, VIC, Australia, Jan. 27, 1994. ***Understanding our gifted.*** Keynote address, Supporting Emotional Needs of the Gifted (SENG) Conference, Chicago, IL, July 31, 1993. ***Giftedness: The view from within.*** Keynote address, Autonomous Learner Program (ALPS) Conference, Estes Park, CO, June 24, 1993; Keynote address, West Virginia Association for the Gifted/Talented, Martinsburg, WV, Nov. 7, 1992; NAGC 39th Annual Convention, Los Angeles, CA, Nov. 6, 1992. ***Psychological aspects of giftedness.*** Glenview Public Schools, Glenview, IL, Jan. 29, 1986.
76. ***Social and emotional development of gifted children and adolescents; Models and definitions of giftedness.*** (Shortcourses.) University of New South Wales, Sydney, NSW, Australia, Jan., 1994.
77. ***The teacher as teacher-counselor.*** Keynote address, Autonomous Learner Program (ALPS) Conference, Estes Park, CO, June 24, 1993.
78. ***Liberation of the conscious feminine: A new paradigm of women's development*** (with S. Conarton). International Conference for Advancement of Private Practice in Clinical Social Work, Santa Fe, NM, June, 1993.
79. ***Affective needs of the gifted; Alternative identification*** (telecasted videotapes), Missouri Department of Education, Feb. 17-19, 1993. **(videotapes available)**
80. ***Average on the outside but gifted on the inside.*** Keynote address, Midwinter Conference, Colorado Association for the Gifted and Talented, Jan. 29, 1993.
81. ***Underachievement; Counselling the gifted; Dabrowski's Theory; Assessment.*** Vancouver School District, Vancouver, British Columbia, Oct. 31 - Nov. 1, 1991.
82. ***Developing creativity.*** Keynote address, Gifted Education Conference, Rifle, CO, Oct. 14, 1991.
83. ***Giftedness as advanced development: A nonsexist conception.*** American Psychological Association 99th Annual Convention, San Francisco, CA, Aug. 17, 1991.

84. ***How can the world community educate for self-actualization and interdependence?*** (with A. Roeper, S. Richert & R. Swassing). Ninth World Council for Gifted & Talented Children Conference, The Hague, Holland, July-Aug., 1991.
85. ***Emotional development and intellectual ability*** (with N. Miller and R. F. Falk). Henry B. & Jocelyn Wallace National Research Symposium on Talent Development, University of Iowa, Iowa City, IA, May 17, 1991.
86. ***Whoever heard of a gifted mommy?*** Workshop for the Women's Healing Project, Denver, CO, April 20, 1991.
87. ***Gifted: The state of the art today.*** Keynote address, Montana State Conference on the Gifted, April 11, 1991.
88. ***Personality plus; Promise fulfilled: Developing giftedness in special populations.*** Keynote addresses, Albuquerque Association for Gifted and Talented Students Conference, Albuquerque, NM, Oct. 13, 1990 (videotaped).
89. ***What do I do with them on Monday morning? Practical ideas for teachers.*** Keynote address, Hollingworth Center 4th National Conference on the Highly Gifted, Portland, ME, May 4, 1990.
90. ***Educating young gifted children.*** Keynote address, Kent State University Conference, Kent, OH, Feb. 25, 1990. ***Young gifted learners.*** P.I.V.O.T. conference, Ann Arbor, MI, Dec. 6, 1989. ***Giftedness in young children.*** Illinois Gifted Education 25th Anniversary Conference, Dec. 7, 1988. ***Find them young: Early identification.*** Lewis and Clark College, Portland, OR, May, 1976. ***Early identification for gifted/talented.*** Colorado Council for Exceptional Children, Colorado Springs, CO, March, 1976.
91. ***Hidden gifted learners.*** Keynote address, P.I.V.O.T. conference, Ann Arbor, MI, December 6, 1989.
92. ***Opening worlds of opportunity.*** Keynote address, Parenting Conference, NAGC 38th Annual Convention, Cincinnati, OH, Oct. 30, 1989.
93. ***Personality types, learning styles and underachievement.*** Education Department of Tasmania, Hobart, TAS, Australia, July 14, 1989.
94. ***Comprehensive curriculum for gifted learners*** (w. J. Van Tassel-Baska); ***International perspectives: A forum on global issues*** (panel). Eighth World Council for Gifted & Talented Children Conference, Sydney, NSW, Australia, July 3-4, 1989.
95. ***Counseling, parenting and educating gifted learners.*** (3-week course.) Ministry of Education, Singapore, June, 1989.
96. ***The future of gifted education.*** Keynote address, Northern Virginia Council for Gifted/Talented Education 14th Annual Conference, Sterling, VA, March 11, 1989.
97. ***Everything you ever wanted to know about the gifted but were afraid to ask.*** Keynote address, Arkansas for Gifted and Talented Education Conference, Little Rock, AK, Feb. 24, 1989.
98. ***Secondary programming for the gifted.*** Advanced Cadre Training. Purdue University, Lafayette, IN, Dec. 2-3, 1988; ***Identification, counseling and program planning for secondary students.*** Centralia College, Centralia, WA, Dec. 12, 1986.
99. ***Building bridges to global awareness*** (with A. Roeper). NAGC 35th Annual Convention, Orlando, FL, Nov. 8, 1988.
100. ***Silverman/ Waters Checklist: A new culture fair identification instrument*** (with J. Waters). NAGC 35th Annual Convention, Orlando, FL, Nov. 8, 1988.
101. ***Care and nurturing of giftedness.*** Keynote address, Ohio Association for Gifted Children Spring Conference, Oct. 15, 1988. ***Guiding the gifted: What are the issues?*** Keynote address, Florida Association for the Gifted Annual Convention, Oct. 13, 1988. ***Differences in destiny: Guiding gifted children.*** Washington Association of Educators of the Talented and Gifted and The Organization for Developmentally Accelerated Youth, Nov. 7, 1984.
102. ***Leadership for the gifted.*** University of Northern Iowa, Cedar Falls, IA, July, 1988.
103. ***The buying power of mathematics: The more you take, the more you make.*** Keynote address, "Girls + Math + Science = Choices" conference, Ithaca, MI, April 29, 1988.
104. ***Learning and teaching styles in engineering education*** (with R. Felder). American Institute of Chemical Engineers Annual Meeting, New York, NY, Nov. 18, 1987. (Awarded paper.)

105. *Exploding the myth of the nongifted sibling*. NAGC 34th Annual Convention, New Orleans, LA, November 11, 1987.
106. *Giftedness: The passionate pursuit of excellence*. Keynote address, Arizona Association for Gifted and Talented 14th Annual Conference, Tempe, AZ, Oct. 17, 1987.
107. *Developmental tasks through the life cycle* (with S. Conarton). Association for Women Psychologists Annual Conference, Denver, March 6, 1987. **(audiotaped)**
108. *Living with the global thinker*. Bay Area Gifted Children's Association, San Francisco, CA, March 14, 1987.
109. *Career counseling with gifted girls*. Training tape for teachers in the state of Florida. Ft. Lauderdale, FL, May 8, 1986. **(Videotape available from Broward County Board of Education)**
110. *Elementary mathematics for the gifted*. Keystone Consortium Conference, Oakbrook, IL, Jan. 31, 1986; *Mathematics for the gifted*. University of Arkansas at Pine Bluff, AR, Oct. 28, 1986; Keystone Consortium Conference, Eureka Springs, AR, Oct. 27, 1986; Course for teachers, Fairbanks School District, Fairbanks, AK, Sept., 1985. *Math for mathematicians*. Kent School District, Kent, WA, Mar. 22, 1986. *Mathematics for gifted students*. University of Oregon, Eugene, OR, May, 1975.
111. *Parenting the adolescent: Tips for surviving the turbulent teens*. The Roeper School, Bloomfield Hills, MI, Oct. 12, 1985.
112. *How do I know if my child is gifted?* Inaugural address of the Boulder Association for the Gifted. Boulder, Nov., 1983. (audiotaped)
113. *Issues in career planning*. Keynote address, Symposium on Giftedness, Northwestern University, Feb., 1983.
114. *Effective home/school communication*. Anchorage School District, Anchorage, AK, Dec., 1982.
115. *A comparison of gifted and artists on five dimensions of mental function* (with M. M. Piechowski, R. F. Falk, & K. Cunningham). American Educational Research Association Convention, New York, NY, March, 1982.
116. *Inner conflict as a path to higher development in women* (with E. Maxwell Schupp). American Psychological Association 89th Annual Convention, Los Angeles, CA, Aug., 1981.
117. *What is intelligence?* Keynote address, Inter American University of Puerto Rico Conference on Giftedness, San German, Puerto Rico, April, 1980 **(3-hour audiotapes)**.
118. *Ideas for the gifted and talented: Creativity and the language arts*. Colorado Language Arts Society, Denver, CO, Feb. 1979.
119. *Women seeking alternative lifestyles*. American Psychological Association Division of Psychotherapy Midwinter Convention, Scottsdale, AZ, March, 1978.
120. *The development of creativity in women*. Keynote address, Conference on Creativity, Fairhaven College, Bellingham, WA, Jan., 1978.
121. *Women and relationships*. American Psychological Association Division 35 Midwinter Meeting, Colorado Women's College, Denver, CO, Dec., 1977. (Also conference co-coordinator),
122. *Assisting children with special needs*. Southern Ute Children's Center, Ignacio, CO, June, 1977.
123. *Productive thinking and talent development*. Colorado Council for Social Studies, Colorado Springs, CO, March, 1977.
124. *Mentorships: A working relationship*. Colorado Council for Exceptional Children, Colorado Springs, CO, March, 1977.
125. *Educating your teachers—techniques for students*. Colorado Women's College, Denver, CO, Nov., 1976.
126. *Language, thought and learning*. Colorado Women's College, Denver, CO, April, 1976.
127. *Turning them on to math*. Lewis and Clark College, Portland, OR, May, 1976. *How to create a mathematics environment*. Conference on the Gifted, California State University at Los Angeles, Los Angeles, CA, Dec., 1972. *A hi-powered math lab*

- on a lo-powered budget* (with N. Goodall). California Mathematics Council Conference, Los Angeles, CA, Nov., 1972.
Materials in mathematics. Pitzer College, Claremont, CA, Jan. 1972.
128. *Emotional development of gifted individuals.* University of Oregon, Eugene, OR, May, 1975.
129. *Discovery learning for the gifted.* Fairhaven College, Bellingham, WA, Aug., 1974.
130. *The learning analysis model.* Northwest Colorado Leadership Conference, Steamboat Springs, CO, March, 1974.
131. *Math games for the handicapped.* University of Colorado, Boulder, CO, Oct., 1973.
132. *Hi-interest mathematics for lo-interest students.* Denver Public Schools, Denver, CO, May, 1973.
133. *The effects of verbal mediation on concept formation.* University of Southern California, Los Angeles, CA, Jan., 1971.
134. *An alternative to behavior modification.* University of Southern California, Los Angeles, CA, Dec., 1970.
135. *Instructional materials.* Santa Monica City College, Santa Monica, CA, June, 1970; *Instructional materials for visual and auditory perception.* Switzer Center for Educational Therapy, Torrance, CA, May, 1970.
136. *Materials for language development.* Oglala Sioux Indian Reservation, Pine Ridge, SD, April, 1970.
137. *Education for hypocrisy.* ("The Great Con Game.") California Scholarship Federation, Sepulveda, CA, March, 1970.
138. *Scholarship preparation.* Gifted Children's Association of the San Fernando Valley, Feb. 1968; *Scholarships and loans.* Alpha Kappa Alpha Sorority, Los Angeles, CA, March 1967; *How to win a scholarship.* Woodlake Elementary School PTA, Woodland Hills, CA, Feb. 1967.
139. *Discovery in mathematics.* (demonstration teaching with gifted students). California State University at Northridge, Northridge, CA, Aug., 1964-Aug., 1971.

Book Reviews of *Upside-Down Brilliance: The Visual-Spatial Learner*

- Reviewed by Linda Neumann, for *The 2e reading guide: Essential books for understanding twice-exceptional children.* Glen Ellyn, IL: Glen Ellyn Media, 2009, pp. 18-19.
- Reviewed by Linda Neumann for *2e Newsletter*, Issue 15, March/April, 2006, pp. 10-11.
- Reviewed by Carolyn Kottmeyer for Hoagies' Gifted Education Page: www.hoagiesgifted.org.
- Reviewed by Sue Parkinson. *Arts Dyslexia Trust Newsletter (ADT)*, London, England, Fall (3rd Quarter), 2004.
- Reviewed by Maurice D. Fisher. *Gifted Education Press*, 2004, 14(2), p. 1.
- Reviewed by Jeanie Goertz. *MCGT Outlook* (Minnesota Council for the Gifted & Talented), September/October, 2003, p. 16.
- Reviewed by Margaret Roberts. *DAGT News* (Newsletter of the Denver Association for Gifted and Talented), Spring, 2003, pp. 1-2.
- Reviewed by Eunice Soriano de Alencar, Ph.D., Catholic University of Brasilia, Brasilia, Brazil. *Gifted & Talented International*, Spring, 2003, 18(1), 53-54.
- Reviewed by Abigail Marshall. *The Dyslexic Reader*, 2003, 31(2), 7.
- Reviewed by Jeanie Goertz. *Gifted Education Communicator*, 2003, 34(1), 56.
- Reviewed by Art Snyder. *OAGC* (Ohio Association for Gifted Children) Winter, 2002, pp. 17-18.

Book Reviews of *Giftedness 101*

- Reviewed by Terry Bradley. *Advanced Development*, 2014, 14, 117-118.
- Reviewed in *MGGT Outlook* (Minnesota Council for the Gifted & Talented), 2014, 39(5), (November/December), p. 8.
- Ritchie, S. J. (2013). Review of *Giftedness 101. Intelligence*, 41, 275-276. (Dept. of Psychology, U. Edinburgh, UK)
- Reviewed by Jennifer Merrill. Blogpost: Laughing at Chaos, March 5, 2013.
<http://laughingatchaos.com/2013/03/05/book-review-giftedness-101-by-dr-linda-silverman/>