Thinking Skills– Students are critical, creative, and reflective thinkers, decision makers, and problem solvers who effectively cooperate and collaborate to achieve common goals in life situations and groupings which reflect cultural, social and academic diversity.
Name____________________________________ Year___________ Quarter______

	Creative Thinking Evidence

Produces new and original ideas.

Summarize, in your own words, what “creative thinking” means:

Briefly describe the attached evidence:

	

Check all that apply (at least 2-3):

· Listed attributes (define)

· Generated multiple ideas (fluency)

· Generated different ideas (flexibility)

· Generated unique ideas (originality)

· Generated detailed ideas (elaboration)

· Synthesized information

Explain how this piece of evidence demonstrates Creative Thinking skills:

	

PAGE
75
Thinking Skills

August 2003

© Copyright 2005 by the Laurent Clerc National Deaf Education Center, Gallaudet University

