

Gifted Task Force: Gifted Service 2017 and Beyond

May 16, 2017

Toia Robinson

Coordinator of Gifted and Fine Arts

Gifted Task Force Members

- ◆ **Heights High:** Todd Bruce, Reginald Swain, Lisa Husain
- ◆ **Monticello:** Tre'Mia Hill, Jodi Sourini, Ziccraya Cisse
- ◆ **Roxboro Middle:** Joan Spoerl, Sonja Haywood, Heather Kilbride
- ◆ **Boulevard:** Nita Chancellor, Summer Watterson
- ◆ **Canterbury:** Elise Kuklinca, Adrienne Loretz
- ◆ **Fairfax:** Raychel Williams, Rita Speidel
- ◆ **Gearity:** Anne Tisch, Nathaniel Mouncey
- ◆ **Noble:** LaTonya Shazor, Deonna Kirkpatrick
- ◆ **Roxboro Elem:** Zela Brose, Cari Nelson
- ◆ **CH-UH:** Gifted Intervention Specialists

Gifted Task Force Assignment

- ◆ Comprised of 22 parents selected by principals
 - Representative of the District population
- ◆ Approximately 10 gifted teachers
- ◆ Hanover findings, surveys, research, visits, outside meetings, input from community, state guidelines

Guiding Questions

1. Will the service option help to promote diversity?
2. How will the service option improve our district overall?
3. Will the service option help us to identify and service more students?
4. Will the service option address the “whole” gifted child?
5. Will the district need more or less staff?
6. How much will the service option cost?
7. Are there any area schools using this service option?
8. Will the service option work in all of our schools?
9. Will the service option help students to grow academically?
10. How will the service option help students with social and emotional needs?
11. Will the service option benefit twice exceptional students?
12. What other services might the service option coexist with?

Gifted Operating Standards

Old:

- ◆ Gifted certification required
- ◆ AP - no service
- ◆ Minute requirement
- ◆ Minimal communication
- ◆ No push in

New:

- ◆ Gifted Training Required (30 hrs)
- ◆ AP can be serviced
- ◆ Percent of content requirement
- ◆ Increased communication
- ◆ Teacher collaboration

New Standards as of 3/7/2016.

What *does* a Gifted Student look like?

Visualization “A Gifted Child”

Humor Vivid Justice
Idealism reading Longer
Sensitive Questions curiosity Solving
Highly Intense feelings Rapid
Puts imagination Insightful Enjoys things Perfectionism Ask
Sense Preoccupied Comprehension Large
Unusual Concentration experimenting Vocabulary
Interest Exceptional Unusually Unorganized Excellent
Precocious Daydreamer together
Overexcitability Memory Self-Taught Reactions
learner Procrastinator Problems differently Abstract
developed Alertness typical Thinker probing
Impulsive Attention Deep idea
Logical Fidgety
Twice range span

Bright Learner vs. Gifted Learner

Bright:

- ◆ Knows the answers
- ◆ Gets straight A's
- ◆ Good memorizer
- ◆ Is pleased with own learning
- ◆ Teacher pleaser

Gifted:

- ◆ Asks the questions
- ◆ Behaviors and intellect may not match
- ◆ Has wild and silly ideas
- ◆ Prefers adults
- ◆ Is intense and highly self-critical

Changes in Identification

Increased Individualized Assessment

Faces of Gifted

Student testimony
from a principal's
perspective

Continuum of Services

- ◆ Definition
- ◆ Why
- ◆ Stakeholder
- Input
- ◆ Choice

Elementary Services Overview: Current

- ◆ Resource Room Pullout
 - Grades 3-5
 - All buildings
- ◆ Self-Contained
 - Grades 4-5
 - Roxboro, Boulevard,
and Fairfax

Elementary Services Overview: The Future

Maintaining:

- ◆ Resource Room Pullout
- ◆ Self-Contained
- ◆ Acceleration

Adding:

- ◆ Grades K-2: Primary Education Thinking Skills (P.E.T.S.)
- ◆ Grades 3-5: Cluster Grouping
- ◆ Collaboration/Co-Teaching

Middle School Services Overview: Current

- ◆ Middle School Scholars Program (MSSP)
 - Resource Room Pullout

Middle School Services Overview: The Future

Maintaining:

- ◆ Resource Room Pullout (MSSP)

Adding:

- ◆ Defining Honors (co-teaching, collaboration, and cluster grouping)

Bridging Services for High School

2017-2018:

- ◆ AP courses
- ◆ Ongoing professional development from Gifted and College Board

2018-2019:

- ◆ Honors courses phased in to bridge AP gap

State Report Card - Gifted Input Data

Based on two main components:

1. Percentages of student population identified as gifted in a variety of areas: Academic, superior cognitive, creative, visual and performing arts, socio economic status, underrepresented populations.
2. Percentage of identified students receiving service.

'15-16 Rating:

- ◆ Required score to meet: 60
- ◆ Our score: 60

'16-17 Rating:

- ◆ Required score to meet: 80
- ◆ It is impossible to meet this indicator with current programming.

2019 and Beyond:

- ◆ With increased services, we will be on track to reach 80 points and meet this standard.

Gifted Isn't Better; It's Different

Choices For All

- ◆ P.E.T.S. (Primary Education Thinking Skills)
- ◆ Phase in of Clustering
- ◆ Acceleration
- ◆ Honors
- ◆ Advanced Placement
- ◆ Camp/enrichment activities
- ◆ Training

Gifted Task Force: Gifted Service 2017 and Beyond

May 16, 2017

Toia Robinson

Coordinator of Gifted and Fine Arts

