

2E Asynchrony Profile Tool

By Seth Perler, sign up at sethperler.com

ASYNCHRONY- a spectrum of abilities, skills, talents, gifts, interests, passions

Directions:

Below are 2 different assessments:

1. 2e Asynchrony Profile Tool - Shade in the areas that feel right to you. You may have your child or spouse do the assessment separately so you can see if you are on the same page and thus have more meaningful dialogue about these issues. I added numerous “metrics” to consider, but these are by no means all of the areas. Listen to your gut, focus on what’s most relevant for your child.
2. The DIY Asynchrony Tool - I made this Do It Yourself tool so you can look at areas that are most relevant to you and so you can write in the metrics you want to focus on. Get creative with how you use this tool! Add anything that is meaningful. The purpose is always to gain greater clarity.

I hope this helps you. As always, if you like my work, please share it with other who may be helped.

Best,
Seth Perler
Sethperler.com

2E Asynchrony Profile Tool

By Seth Perler, sign up at sethperler.com

Domain	"Gifted" range	"Typical" range	"Challenge" range
Reading			
Accurate math calculation			
Note taking			
Handwriting			
Technical aspects of writing(MUGS)			
Content of writing/ideas			
Auditory processing			
Visual processing			
Visual spatial ability			
Sensory processing			
Maturity			
Attention, focus, concentration			Distractible
Motivation, starting, follow through			Procrastination
Organization			
Time management			Unrealistic perception
Emotional regulation			
Behavioral inhibition			
Sense of justice			
Planning effectively			
Intensity			
Conversations			
Social attunement/reading cues			
Math concepts			
Math calculation			
Science			
Social studies, History			
Music, Art			
Nature			
Inter personal			
Right brained strengths			
Creativity, inventiveness			

DIY Assessment: Make a profile tool with ANY qualities relevant to you.

What are your child's greatest gifts and talents? What are his/her current or past interests and/or passions? What are holds him/her back most? What are the "kryptonites"?

[illegible]