
[image: image1.jpg]

Perry Community School District

Talented and Gifted District Plan

Revised April 2015; Updated September 2015; December 2015;

April 2016; June 2016; July 2016; November 2016; May 2017; June 2017; September 2017
September 2019; March 2020
Table of Contents
Perry Community School District Mission
p. 3
Perry Gifted and Talented Program Mission, Vision, and Beliefs
p. 3
Section 1: Budget
p. 4

Section 2: Program Goals and Objectives
p. 4

Identification
p. 5

Differentiated Program
p. 5

Staffing Provisions/Qualifications
p. 6

Professional Learning
p. 6

Program Evaluation
p. 7

Section 3: Identification of Students
p. 7

Procedure for Identifying Students
p. 7

Appealing a Decision by the Identification Team
p. 8
Withdrawal from the TAG program
p. 11
Section 4: Differentiated Program
p. 11
Acceleration
p. 13
Standards and benchmarks
p. 14
Section 5: Staffing Provisions/Qualifications
p. 16
Section 6: Professional Learning
p. 17
Section 7: Program Evaluation
p. 17
References
p. 18
Table of Service Options by Grade Levels
p. 20
Perry Community School District Mission Statement

To develop knowledgeable, skilled, and productive citizens of character.
Gifted and Talented Program Mission, Vision, and Beliefs
The mission of the Perry CSD TAG program is to…

…provide equitable and comprehensive talented and gifted services for all students identified as demonstrating or showing potential for exceptional abilities K-12 across socio-economic and cultural groups meeting cognitive and social-emotional needs, moving them toward their individual potential.

We will accomplish this mission through:

· early enrichment and equitable identification using multiple criteria,

· qualitatively differentiated services designed to meet those exceptional needs, and

· individualized programming in the student’s identified area of giftedness, and advocacy on behalf of identified gifted learners.
We aspire to…

…challenge identified gifted learners intellectually and creatively every day.
We believe…

1. Talented and gifted programming is best when it’s integrated within the Perry educational system through collaborative efforts. Administrators, talented and gifted facilitators, classroom teachers, support staff, parents, and community share responsibility for meeting the needs of gifted learners, which requires appropriate professional development.

· Because of this belief, we are committed to providing learning opportunities and resources for all involved in comprehensive TAG programming.

2. Gifted learners need opportunities to explore their passions and interests in order to develop their talents, promote self-direction and encourage life-long learning.

· Because of this belief, we are committed to creating curricular opportunities that are responsive to the passions and interests of each TAG learner.

3. Talented and gifted programming should adapt to meet the unique social/emotional and learning needs of gifted learners.

· Because of this belief, we are committed to identifying and addressing the unique social/emotional and learning needs of gifted learners.

4. Talented and gifted learners come from all socio-economic, cultural, and linguistic backgrounds.

· Because of this belief we are committed to using identification criteria appropriate for our diverse demographics.

5. Gifted learners require qualitatively differentiated curriculum and instruction that includes, but is not limited to, increased rigor and appropriate pace.

· Because of this belief, we are committed to implementing evidence-based curricular opportunities, supports, and resources that meet the individual needs of TAG learners.

6. A sound assessment system is an integral part of determining a gifted learner’s instructional level.

· Because of this belief, we are committed to using a variety of assessments in order to identify a gifted learner’s cognitive level for academic placement.

7. Gifted learners learn best in the company of their intellectual peers.
· Because of this belief, we are committed to using a variety of grouping methods and placing students in an appropriate level of curriculum.
Section 1: Budget

Each school district receives funding from the state of Iowa for gifted education. This amount is based on total certified enrollment of the previous school year. Each school district must also contribute towards the gifted and talented budget. If any portion of the gifted and talented program budget remains unspent at the end of a budget year, the remainder shall be carried over to the following budget year and added to the gifted and talented program budget for that year. The district TAG coordinator will provide TAG teachers the status of their respective budgets on a monthly basis.
Section 2: Program Goals and Performance Objectives

Program goals are a set of clear, explicit statements defining the outcomes that the district is working toward in each aspect of the Talented and Gifted Program (TAG). These goals are broad statements that include our vision for students, and we work toward these goals continuously. Performance objectives are derived from the program goals and are more narrowly defined and measurable. Performance objectives are reviewed each August to identify which one(s) the team will address during the school year, and again toward the middle and end of each school year to determine progress and whether the selected objective(s) was met. Objectives that are met are removed from the list and new ones are added in order to continue progress toward the program goals.

Identification

Program Goal:

Develop a coordinated, comprehensive, and cohesive process for identifying students in grades K-12 whose intellectual capacity and/or rate of learning excel, or have the potential to excel, generally or in one of these content areas: mathematics, reading, and science. Additionally, the demographics of identified students should reflect the demographics of the district as a whole.

Performance Objectives:

1. Create a transparent and shared process for identifying students at each level (i.e., elementary, middle, and high school). At a minimum, this process will include a combination of student achievement data, observation evidence from the classroom teacher, and anecdotal evidence from parents. In addition, this process will take into account the cultural diversity present in the district and ensure that the demographics of the district TAG program accurately reflect the demographics of the district. Completed April 2015.
2. Create a timeline for how the identification process will proceed each school year, culminating in finalizing identification of students no later than May 1 of each school year. In progress. This date may need to be reconsidered based on when the new state test will be offered.
3. Develop specific criteria for ensuring that the demographics of the district TAG program mirror the demographics of the district. In progress.
4. Develop a transparent identification system for grades K-3. Completed June 2017.
5. Expand identification to include language arts, Social Studies, and Fine Arts.

Differentiated Program
Program Goal:

Develop a program that will enable gifted children to expand their exceptional abilities and that will meet intellectual, social, and emotional needs through independent learning, real-world problem solving, and study across subject areas.
Performance Objectives:

1. Develop and implement a plan for consistently collaborating with other teachers (e.g., classroom teachers, counselors, Special Education teachers, etc.) to share ideas, develop strategies for differentiating lessons, and coach teachers on providing instruction to meet each TAG student’s needs (social, emotional, and/or academic). In progress during 2016-17 & 2017-18.
2. Improve collaboration at the elementary level by increasing contact with each elementary teacher to discuss ideas/suggestions for enriching curriculum. In progress during 2016-17 & 2017-18.
3. Improve collaboration with high school teachers by working with teachers to identify topics, especially in science, mathematics, and technology, which can be extended or enriched for high school TAG students. Then, identify programs (e.g., Iowa State University, the Science Center in Des Moines, Blank Park Zoo, Botanical Center), speakers, local businesses, and other opportunities focused on one or more of these topics. Finally, collaborate with the high school teachers to arrange for students to attend/participate in these opportunities.

4. Develop a mentor program so a student with a passion for a specific career or topic can explore and study with a professional having in-depth knowledge of that career or topic.

5. Provide parents/guardians with opportunities to learn more about the characteristics and needs of gifted students. This may include providing a list of books and articles relating to giftedness, publicizing and/or arranging classes or workshops, holding conferences with parents/guardians of gifted students, including articles in the district newsletter, etc.

6. Coordinate TAG curricular resources with the general classroom curriculum by collaborating with classroom teachers to review resources and curriculum maps in order to integrate TAG instruction with the general education classroom. In progress during 2016-17 & 2017-18.
7. Develop an online Personal Education Plan (PEP) to use at both elementary and secondary levels. Developed a consistent PEP in June 2016.
8. Develop a high school TAG class that students can take for credit. Class began second semester during the 2016-17 school year.
9. Develop a scope and sequence for the student outcomes identified on pp. 13-14.

Staffing Provisions/Qualifications
Program Goal:

Develop a highly qualified and stable group of TAG teachers to meet the needs of a growing district.

Performance Objectives

1. Ensure that TAG teachers are well-compensated to encourage longevity in the district and provide support as they earn advanced degrees.

2. Engage administrators through meaningful conversations to develop and implement strategies for ensuring consistent collaboration time for TAG and general education teachers. (On going)
3. Engage TAG and general education teachers in meaningful professional development focused on effective strategies for collaborating in order to provide effective educational experiences for gifted students. (On going)
4. Craft an accurate job description for TAG teachers. Completed 2016-17.
Professional Learning
Program Goal:

Continuously improve an understanding of and ability to work with and address academic, social, and emotional needs of TAG students among TAG teachers, general education teachers, para-educators, parents, administrators, school board members, community members, etc.

Performance Objectives:

1. Support TAG teachers to attend yearly professional development opportunities within the local area, state, and nation (i.e., attend local, state, regional, or national conferences).

2. Maintain knowledge of current trends in gifted education by reading journals, magazines, and news articles about gifted education, inform teachers about articles, workshops, and professional development related to gifted education.

3. Participate in workshops, conferences, and classes related to improving skills in teaching and program development in gifted education.

4. Develop and implement a method for evaluating professional development opportunities held within the district.

5. Engage all staff in meaningful professional development opportunities in order to learn how to more effectively work with gifted students (e.g., effective strategies for differentiating instruction, strategies for addressing social/emotional needs of gifted students, etc.)

Evaluation

Program Goal:

Develop and refine processes for assessing the effectiveness of the TAG program components in meeting academic, social, and emotional needs of gifted students.

Performance Objectives:

(1) Develop a method for evaluating the effectiveness of TAG services that includes comments from students, parents, and teachers. (Done May 2016)
(2) Develop a method for efficiently analyzing comments from students, parents, and teachers collected through the perceptual survey. (On going)
(3) Develop and implement strategies for increasing the number of parents completing the perceptual survey. (On going)
(4) Identify ways to improve the methods used to document completion of the performance objectives worked on during the school year.

(5) Investigate forming an advisory group composed of stakeholders or working with the School Improvement Advisory Committee (SIAC) to assist in improving the district TAG program.

Section 3: Identification of Students for Participation in TAG
(Updated March 26, 2020)

Formal identification for TAG will occur two times during each school year. Whole grade reviews of evidence of student performance and need for TAG services will occur in late spring, after ISASP scores are available. Whole grade reviews will occur in grades 3, 6, and 9.

A second formal identification for TAG will occur in December of each school year. This formal identification time will be only for students who may be performing at a TAG level during September through the end of November. These students include ones that move into the district during September through November or students who may be demonstrating exceptional learning and achievement that was not evident during the previous school year. In addition, the team will review evidence for kindergarten students nominated by classroom teachers. Identified kindergarten students will begin participating in enrichment services starting second semester.

Students in all grades can be nominated at any time during the school year for TAG services in the areas of general intellectual ability or specific ability aptitude (i.e., mathematics, reading, science) by teachers, parents, and peers. Students can also self-nominate for TAG services. Nominations are made using a district-developed form, which is available by contacting a TAG teacher or downloading from the TAG web page found on the district web site.

If a student moves into the Perry district from either out of state or from a different Iowa school district and has a TAG identification, we will contact the sending school and request copies of the student’s TAG identification and performance in the TAG program. During the same time, the student will be observed for at least one month. If the student is performing at a very high level, then the district will accept the TAG designation from the other school district and begin serving the student as TAG without conducting our own testing and gathering evidence. If the student is NOT performing at a high level, teachers will continue to monitor the student.

If a student moves into the Perry district and was said to be performing at a high level by the originating school but the student is NOT currently identified as a TAG student, the student will be observed for at least one month from the time the student moves into our district. If the student is performing at a high level, the classroom teacher can initiate the TAG identification process by completing a nomination form. After all evidence is collected and organized, the committee will meet to consider the evidence and make a decision. This meeting will occur as often as needed to ensure that a student is not waiting for months to have the evidence considered.

Once a student is either part of a whole grade review or nominated for TAG services, the next step is for the appropriate TAG teacher to collaborate with grade level teachers to gather evidence about a student’s performance in relation to his/her peers. For whole grade reviews and individual student nominations, the evidence includes

· HOPE Scale;

· Naglieri Nonverbal Abilities Test;

· ISASP scores for mathematics and reading (grades 3-11) and science (grades 6-11);

· Renzulli scales for mathematics, reading (grades 3-11) and science (grades 6-11);

· FAST scores for mathematics and reading (grades 3-5).

If the student has been nominated for TAG services, one additional piece of evidence is collected. The additional piece of evidence is samples of work by the student along with a representative sample of work by the student’s peers. All evidence is collected and organized by the appropriate TAG teacher.

This evidence is organized using a data summary form (see page 4) and the TAG Identification Rubric (see page 5). Identification occurs in two phases. In phase one, the TAG teacher records scores for the HOPE Scale and Naglieri in the rubric. If the student earns a total of 4 or more points based on the rubric, then the student will be considered for TAG services. If the student earns a score of 3 or lower on the rubric, then he/she will not be considered for TAG services at this time.

Phase two involves the student completing the Cognitive Abilities Test or CogAT, which is arranged by the TAG teacher. After the student completes the CogAT, that score is added to the data summary form. The TAG teacher also completes the other parts of the rubric for mathematics and reading.

The TAG teacher then convenes a district team to review the evidence and determines whether a student will receive TAG services, enrichment services, be on a watch list, or does not qualify. There are three district teams, one for the elementary (grades K-5), a second for middle school (grades 6-8), and a third for high school (grades 9-12). Each team includes the TAG teacher serving those grade levels, the Director of Teaching and Learning (who oversees the TAG program), and a combination of classroom teachers, English Language teacher(s), counselor(s), and possibly the building principal.

The district team reviews the rubric and summary, discussing the potential need for TAG services for each student. After reviewing the evidence, a decision regarding the appropriate level of service – TAG, enrichment, watch list or not eligible – is made for each student.

Families and students will learn of TAG identification within one week of the team’s meeting.

TAG Identification Data Summary Form
Year ____________ Identification # ___

· HOPE Scale: This student’s range is ____________ and the mode is ___________.
· Hope scales are used to measure a student’s social and academic traits. The range is 1-6 for each trait.
· Renzulli Scales – Reading: _________ Math: ________ Science: ___________
Renzulli Scales are used to assess a teacher’s estimates of a student’s academic abilities.

The Reading Scale range is 6 to 36; potential TAG students need to score 29 (80%) or higher. The Math Scale range is 10 to 60; potential TAG students need to score 48 (80%) or higher. The Science Scale range is 6 to 42 and potential students need to score 34 (80%) or above.

· Naglieri: ____________stanine
Naglieri scores are used to evaluate a student’s problem-solving and reasoning skills. The range is 1-9; potential TAG students need to score at the 7th stanine or higher.

· Iowa State Assessment of Student Progress or ISASP
This assessment is given to all students in grades 3-5 and measures a student’s knowledge of the concepts and skills in math and reading based on the Iowa Core. Since this is a new assessment and we haven’t had much time with the score reports, we are still in the process of determining what will be an indicator of a potential TAG student’s proficiency.

Reading (Percentile Rank):

Math (Percentile Rank):

Writing (Percentile Rank):

· Cognitive Abilities Test or CogAT
The CogAT estimates a student’s problem solving and reasoning abilities. Range is 1 to 9. Potential TAG students need to score at the 8th grade level stanine or higher on two of the three measures listed below.

Verbal:
 ____________ grade level stanine

Quantitative:
 ____________ grade level stanine

Composite:
 ____________ grade level stanine

· Rubric Scores

Rubric Score for Screener:

Rubric Score for Math:

Rubric Score for Reading:

TAG Identification Rubric
	Screener
	Rubric Score

	
	3
	2
	1
	0

	Naglieri Nonverbal AT
	8-9
	6-7
	4-5
	3 or lower

	HOPE scale
	
	Mode = 5 or 6
	Mode = 3 or 4
	Mode = 1 or 2

Total Points: ____________ [TAG consideration = 4 or 5 points; No TAG consideration = 1, 2, or 3 points]

	Math
	Rubric Score

	
	3
	2
	1
	0

	CogAT Quantitative
	8-9
	7
	5-6
	4 or lower

	ISASP Math Percentile
	93 or higher
	87-92
	77-86
	76 or lower

	Renzulli Scale Math
	48-60
	41-47
	34-40
	33 or lower

	FAST Math scores, Grade 3
	
	
	
	

	FAST Math scores, Grade 4
	
	
	
	

	FAST Math scores, Grade 5
	
	
	
	

Total Points: _____________ [TAG = 8-9; Enrichment = 7; Watch = 5-6]

	Reading
	Rubric Score

	
	3
	2
	1
	0

	CogAT Verbal
	8-9
	7
	5-6
	4 or lower

	ISASP Reading Percentile
	93 or higher
	87-92
	77-86
	76 or lower

	Renzulli Scale Reading
	29-36
	24-28
	19-23
	18 or lower

	FAST Reading scores, Grade 3
	
	
	
	

	FAST Reading scores, Grade 4
	
	
	
	

	FAST Reading scores, Grade 5
	
	
	
	

Total Points: _____________ [TAG = 8-9; Enrichment = 7; Watch = 5-6]
Withdrawal from the TAG program

Withdrawal from the program may result from the student electing to discontinue participation (at the high school level) or parent(s)/guardian(s) requesting that student participation cease. In either case, a written explanation from the parent/guardian for the discontinuation of TAG services will be required before the student may drop the program.

Removal from the TAG program because of chronic behavior concerns may occur only after the process identified below is followed:

1. Issues concerning behavior must go to the appropriate building intervention team. Data concerning the behavior must be collected, including information on any interventions already tried, and the results of those interventions. The TAG teacher is a part of this intervention team. In particular, the team will first determine whether the current services are appropriate and effective for engaging the student.
2. The intervention team will develop a strategy or strategies to be used by the TAG teacher, and, if appropriate, the regular classroom teacher. A review of the student’s progress will be done every 2 weeks. Intervention strategies will generally be in place for at least 4 - 6 weeks before a determination of removal from the program can be made.

3. Parents will be contacted as soon as appropriate concerning the behavioral issues and interventions being used. If removal from the TAG program is being considered, parents must be informed.

4. If removal from the TAG program is determined to be the best option, the TAG and classroom teachers will develop a plan for providing differentiated programming in the regular classroom during the time the student is removed from the TAG class. The plan must include the criteria that need to be met for the student to re-enter the TAG class.

It is important to note that participation in TAG is not a privilege, but a right according to Iowa Chapter 12 education law. Students identified as being talented and gifted must, by law, have a differentiated program provided which meets their needs. Decisions about participation in such a program are not determined based on behavior or work habits, but on need according to data collected from various sources.

Section 4: Differentiated Program

The philosophy of Perry Talented and Gifted Program (TAG) is to provide an extensive learning atmosphere with qualitatively differentiated programs that will enable the talented and gifted children to develop their unique potential and exceptional abilities, challenging the students to the full use of their abilities. The basic educational theory upon which the program is based is the Autonomous Learner Model for gifted and talented students (Betts and Kercher, 2008; Betts and Kercher 2002; Betts, 1996).

The Autonomous Learner Model for the Gifted and Talented was developed specifically to meet the diversified cognitive, emotional, and social needs of learners. The model consists of 5 dimensions including

· orientation (learners discover more about themselves and their abilities);

· individual development (opportunity to develop cognitive, emotional, social, physical skills, concepts and attitudes necessary for life-long learning);

· enrichment (opportunities to explore content and curriculum that are usually not part of the typical school curriculum);

· seminars (students work in small groups to research topics and share findings with interested groups); and

· in-depth studies (empower learners to pursue long-term studies in their area of passion).

K-3 enrichment activities are provided within the classroom as well as in small groups for referred students. These sessions are scheduled throughout the school year for the purpose of helping to identify students for TAG that begins in grade 4. Students in grades K-3 who are identified as showing need are placed in TAG. Services for these students are scheduled as appropriate.

Elementary students in grades 4-6 identified in either general intellectual ability or specific intellectual ability are served in TAG. The program format is partial pull-in of identified students and the TAG teacher collaborating with the general classroom teacher to provide differentiated lessons. Examples of programming options include: enrichment activities, differentiated lessons and assignments, acceleration, academic competitions, participate in workshops and conferences, etc. Additionally, students can have their educational program within the regular classroom modified to meet their needs through the use of enrichment, curriculum compacting, and/or acceleration.

Middle school students meet with the secondary TAG teacher throughout the school year. During the scheduled time students participate in activities such as Mock Trial, Night of the Notables, independent or group studies, etc. The TAG teacher collaborates with classroom teachers to differentiate assignments for TAG students as they complete work in the regular classroom.

High school students are served in a variety of ways in order to meet their needs, such as career exploration, pull-in for academic competitions and contests, curriculum compacting, independent study and acceleration. Credit is given for high school TAG.

The Table of Service Options by Area of Identification found at the end of this document lists programming options for students in each grade span, K-3, 4-5, 6-8, 9-12.

A Personal Education Portfolio (PEP) is developed for each student identified for TAG services and is based on each student’s cognitive and affective needs and/or learning passions. The PEP includes the following components: (1) short and/or long-term goals designed to help the student learn more in their gifted areas; (2) specific plan for assessing student progress toward meeting the goal(s); (3) a list of services that will be provided; (4) documentation of student progress using a variety of evidence like student test scores from Iowa Assessments as well as other assessments (e.g., CogAT, BEST, Choices, etc.), samples or illustrations of the student’s work and products, copies of contracts or learning agreements, independent study folders or management forms, project reports, and/or documentation of project outcomes or results.

Acceleration Information

Acceleration can take the form of whole grade or subject area acceleration. If acceleration in any form is being considered, a decision will be made by a team including any or all of the following: the TAG teacher, the district TAG administrator, a teacher who has knowledge of the student’s academic and/or talent area abilities, the student’s current classroom teacher(s), the receiving teacher(s), the building administrator, and the student’s parent(s)/guardian(s). The TAG teacher will facilitate the meeting.

All acceleration decisions will involve the use of the Iowa Acceleration Scale. The process outlined in the Iowa Acceleration Scale materials will be followed. Parents, the classroom teacher, or the TAG teacher can initiate this process. Whole grade acceleration should be considered if the student…
· has participated in or is currently participating in a gifted education program,

· demonstrates exceptional talent in one or more academic areas compared to other TAG students at or above their grade level,
· has exceptional achievement and aptitude test scores compared to other TAG students,

· demonstrates a high level of maturity both inside and outside of school, and
· demonstrates a high level of motivation toward being accelerated.

Subject-specific acceleration should be considered if the student…
· has participated in or is currently participating in a gifted education program in the area(s) being considered for acceleration,

· demonstrates exceptional talent in the academic area(s) being considered for acceleration compared to other TAG students at or above their grade level,

· has exceptional achievement and aptitude test scores in the area(s) being considered for acceleration compared to other TAG students,

· demonstrates a high level of maturity both inside and outside of school, and

· demonstrates a high level of motivation toward being accelerated.
The TAG teacher will be responsible for collecting the required data, arranging meetings, etc. A decision for acceleration will result in a written plan which will become part of the student’s personal education plan or PEP. The plan will be shared with the student, the student’s parent(s)/guardian(s), and all educational personnel working with the student.
One subject that is often accelerated is mathematics for upper elementary and middle school students. Upper elementary students will typically take middle school math classes. Middle school students will typically take the Iowa Algebra Aptitude Test, and based on the results and recommendations from teachers, enroll in high school math classes. The progression is commonly Algebra I, Geometry, Algebra II, Math Analysis, Trigonometry, Probability and Statistics, and Calculus. Some math classes can be taken concurrently.
There are several ways that high school students are accelerated at Perry -- they can take advanced classes offered at Perry, Advanced Placement (AP) on-line classes, Post Secondary Enrollment Opportunity classes (PSEO), and classes at Central Campus in Des Moines. Students who are identified as being in need of curriculum modifications also have the option of testing out of core classes in order to move through the curriculum at a more flexible pace.

Student Outcomes
Standard 1: Develop positive self-concepts.

Benchmark 1.1

Develop an understanding of the terms of giftedness, talent, intelligence, and creativity.

Benchmark 1.2

Relate these concepts to our own lives.

Benchmark 1.3

Understand eminent people who are seen as gifted and talented.

Benchmark 1.4

Develop their own definition of ability and how it relates to their potential.

Standard 2: Comprehend own abilities in relationship to self and society.

Benchmark 2.1

Comprehend the current approaches to the education of gifted and talented learners in today’s society.

Benchmark 2.2

Develop a better understanding of self, their abilities, interest, and aptitudes and areas of strength.

Standard 3: Develop skills appropriate to interact effectively with peers, siblings, parents, and other adults.

Benchmark 3.1

Comprehend the dynamics of the group process.

Benchmark 3.2

Apply the dynamics of group process to their environment.

Benchmark 3.3

Develop appropriate social skills, including communication, problem-solving, decision-making and conflict resolution.

Standard 4: Increase knowledge in a variety of areas.

Benchmark 4.1

Understand the importance of developing skills, concepts and attitudes for life-long learning.

Benchmark 4.2

Participate in activities developed to provide the skills, concepts and attitudes for life-long learning.

Benchmark 4.3

Demonstrate the skills, concepts and attitudes for life-long learning.

Standard 5: Develop decision-making and problem-solving skills.

Benchmark 5.1

Comprehend the importance of and develop organizational skills needed in their life.

Benchmark 5.2

Comprehend, develop, and incorporate appropriate techniques and product formats into passion areas of learning.

Standard 6: Integrate activities that facilitate the cognitive, emotional, social and physical development of the individual

Benchmark 6.1

Demonstrate the ability to select a meaningful topic.

Benchmark 6.2

Successfully complete group and individual enrichment activities.

Benchmark 6.3

Report what was learned and how it was learned.

Standard 7: Develop individual passion area(s) of learning

Benchmark 7.1

Comprehend the basic format of in-depth studies.

Benchmark 7.2

Select a “passion” area of their choice for an in-depth study.

Benchmark 7.3

Participate in an in-depth study.

Benchmark 7.4

Create ongoing and final presentation demonstrating what has been learned in in-depth studies.

Benchmark 7.5

Evaluate, assess the process and the product and receive feedback regarding effectiveness from appropriate audiences.

Section 5: Staffing Provisions/Qualifications

The Perry TAG program is staffed by two full-time TAG teachers with one serving elementary students and one serving middle and high school students. This configuration may change according to numbers of students in the program at various levels. The Director of Teaching and Learning serves as the program coordinator for the Perry TAAG Program.

The program coordinator and TAG teachers will collaborate to provide leadership in designing, implementing, and continuously improving all aspects of the district TAG program. They will attend workshops and conferences to learn methods and procedures that will assist in the performance of their duties. Together, they will serve as facilitators, guides, moderators, and confidants for the students involved in the program.

Responsibilities for TAG teachers

· Implementing the district identification process and procedures.

· Planning and implementing curricular offerings for gifted students.

· Collaborating with other key personnel in delivering gifted education programming services.

· Networking with families about their children’s academic and social progress.

· Participating in professional development about giftedness and gifted education.

Responsibilities for district administrators include

· Planning and implementing district-wide programs and services for K-12 gifted learners.

· Establishing and maintaining financial resources for personnel and materials for programs for the gifted.

· Guiding the identification and placement of selected students for special services.

· Selecting key personnel to work with gifted education students.

· Developing and maintaining education programs and services for parents of gifted students.

· Facilitating a decision-making process among all district personnel to establish a comprehensive curriculum for K-12 gifted learners.

· Implementing effective data management systems and accountability systems for gifted students and district personnel.

Responsibilities for the program coordinator include

· Implementing a comprehensive gifted education program based on standards.

· Implementing the district identification process and procedures.

· Planning the organization and implementation of curricular offerings for gifted students.

· Integrating gifted programming services into the general education program.

· Providing advocacy for the continued support of gifted education services.

· Organizing the evaluation of the gifted and talented program using formal and informal evaluation techniques.

· Planning ongoing professional development for gifted and talented teachers.

Section 6: Professional Learning
A professional development plan is a set of activities designed to increase the effectiveness of teachers and administrators in meeting the learning needs of all students, including those of high-ability learners. These experiences must consist of relevant knowledge about gifted learners, effective strategies or skills for working with these learners, and necessary dispositions that allow a teacher to enhance and continuously refine his or her practice. The plan must use a variety of formats and include input from a broad range of stakeholders. (Imbeau, 2006).

Professional development opportunities for TAG and general education teachers will include the following characteristics:

· be aligned with other district and building staff development initiatives, including the Comprehensive School Improvement Plan (CSIP), district and building-level plans, and the Individual Teacher Professional Development Plan (ITPDP);

· be an integral part of a deliberately developed continuous improvement effort;

· be designed and implemented collaboratively by classroom teachers, TAG teachers, and administrators;

· address long-term goals for the TAG program and outline a process for determining appropriate interim steps in order to achieve the long-term goals;

· be consistent with the Iowa Professional Development Model (IPDM) and the Iowa Core;

· reflect research-based practices for working with talented and gifted learners, including addressing their social and/or emotional learning and counseling needs;

· address student learning grades K-12;

· include structured opportunities for reflection about new learning and implementation;

· include different formats (e.g., whole group, attending conferences, study groups, online learning, etc.)

· provide time for collaborative planning and coaching when implementing strategies;

· include opportunities to evaluate the quality of the professional development experiences.

Section 7: Program Evaluation

Evaluation of a gifted program is a systematic process of collecting data from multiple sources to help decision makers at all levels make informed judgments about the effectiveness of various components and services offered to gifted students (Callahan, 2006). Both formative and summative evaluation processes/tools are used. The Perry TAG program is evaluated through several different methods:

Collecting perceptual data from stakeholders

Students, teachers, and parents are asked to evaluate their experiences with the TAG program at the end of each school year using an online survey developed by the TAG teachers, TAG program coordinator, and consultants at Heartland AEA. TAG teachers analyze results, summarizing their findings in an “end-of-the-year” report that is shared with the program coordinator. These findings are used to plan improvements for the following school year.

Completing performance objectives in one or more program areas

TAG teachers and the district TAG administrator review the district framework (this document) at the beginning of each school year and identify which performance objectives (see pages 2-4) will be worked on during the current school year. Progress will be reviewed mid-year and again in spring. The team will report progress toward achieving that performance objective(s) in the end-of-the-year report.

Completing a self-audit/reflection

Each school year, TAG teachers in partnership with the district TAG Advisory Committee will work through one section of the TAG Audit process developed by TAG Consultants at Heartland AEA. Areas in this evaluation include budget, differentiated programming, program goals and performance measures, identification, inservice design, program review and evaluation, and staff qualifications. For 2014-15, the focus will be on identification and for 2015-16, differentiated programming.

Monitoring students’ academic achievement

The TAG teachers evaluate and monitor their students’ progress. As identified in the section on Differentiated Programming in this document, a variety of measurement tools are used in gathering formative information that will aid in the evaluation process. TAG teachers keep records of activities, projects, and academic achievement in each student’s Personal Education Portfolio or PEP. This data is also summarized in the end-of-the-year report.

End-of-the-year report

The end-of-the-year report contains a summary of each program evaluation component and is shared with the program coordinator and the district administrative team in order to inform the team of progress in improving the TAG program and to generate additional support and/or resources, if needed.

References

Betts, G. and Kercher, J. (2008). The Autonomous Learner Model for the Gifted and Talented. Downloaded April 20, 2009 from http://www.alpspublishing.com/alm.html.

Betts, G., & Kercher, J. (2002). Autonomous Learner Model: Optimizing Ability. Cheltenham, Vic 3192, Australia: Hawker Brownlow Education (http://www.hbe.com.au/)

Betts, G. (1996). Facilitating Life-long Learners in the Regular Classroom. Our Gifted Children, 3(5), 2-7. Downloaded April 20, 2009 from
http://www.ceo.balrt.catholic.edu.au/gt_site/Gifted/Facilitating_Life_long_Learners.pdf.

Betts, G. and Kercher, J. Models of Provision - Autonomous Learner Model. Downloaded April 20, 2009 from http://www.learningplace.com.au/deliver/content.asp?pid=13569.

Callahan, C. M. (2006). Developing a Plan for Evaluating a Program in Gifted Education. In Designing Services and Programs for High-Ability Learners: A Guidebook for Gifted Education. Purcell, J. H. and Eckert, R. D. Eds. Thousand Oaks, CA:Corwin Press (pp. 195-206)

Imbeau, M. B. (2006). Designing a Professional Development Plan. In Designing Services and Programs for High-Ability Learners: A Guidebook for Gifted Education. Purcell, J. H. and Eckert, R. D. Eds. Thousand Oaks, CA:Corwin Press (pp. 183-194)

Purcell, J.H. and Eckert, R. D. (Eds.) (2006). Designing Services and Programs for High-Ability Learners: A Guidebook for Gifted Education. Thousand Oaks, CA:Corwin Press

Perry Community School District

Table of Service Options by Area of Identification

Elementary (Grades K-2)
	Area of Identification
	Model(s)
	Services
	Person(s)
Responsible
	Supporting Research

	General Intellectual
	
	
	
	

	Literacy
	
	·
	
	

	Mathematics
	
	
	
	

	Science
	
	
	
	

*Services are not currently offered in K-2.
Elementary (Grades 3-5)
	Area of Identification
	Model(s)
	Services
	Person(s)
Responsible
	Supporting Research

	General Intellectual*
	
	
	
	

	Literacy
	Grade 4
· Whole Child Model

· Independent Learner Model

· Cross-Content Model

· Problem-Based Learning Model

Grade 5
· Independent Learner Model

· Cross-Content Model

	Grade 4
· Benchmark Literacy Program (at least one grade level above)

· Vocabulary/Word Studies

· Non-Fiction Units

· Fluency

· Writing

· Novel Units

· Independent Study

· Battle of the Books

· Social/Emotional lessons

Grade 5
· Benchmark Literacy Program (at least one grade level above)

· Vocabulary/Word Studies

· Non-Fiction Units

· Fluency

· Writing

· Novel Units

· Career Unit

· Leadership Study

· Green Screen project
	TAG Teacher
	Grade 4 and Grade 5
Acceleration

https://www.nagc.org/resources-publications/gifted-education-practices/acceleration
Complex Materials

http://www.hoagiesgifted.org/levande.htm
Independent Studies

http://files.eric.ed.gov/fulltext/EJ803367.pdf
Competitions

http://files.eric.ed.gov/fulltext/EJ789919.pdf
Social/Emotional Lessons

http://www.nagc.org/resources-publications/resources-parents/social-emotional-issues

	Mathematics
	Grade 4
· Independent Learner Model

· Problem-Based Learning Model

Grade 5
· Independent Learner Model

· Problem-Based Learning Model
	Grade 4
· Everyday Math Program (faster pace on grade level and at least one grade level above)

· Mentoring Mathematical Minds Program

· Challenge Math Competition

· Recon Robots (coding/programming unit)

· Math Road Trip project

Grade 5
· Everyday Math Program (faster pace on grade level and at least one grade level above)

· Mentoring Mathematical Minds Program

· Challenge Math Competition

· STEM projects (Science, Technology, Engineering, Math)
	TAG Teacher
	See (above) the links for: Acceleration, Complex Materials, and Competitions

	Science*
	
	·

	
	

Note: Identification and services for grade 3 are not currently provided, therefore, grade 3 services are not reflected in the above table. Services are also not currently rendered for science or general intellectual ability in 3-5.
Perry Community School District
Table of Service Options by Area of Identification (cont.)
Secondary (Grades 6-8)
	Identified Area
	Model(s)
	Services
	Person(s)
Responsible
	Supporting Research

	General intellectual ability
	Independent Learner Model
Problem-Based Learner Model
Whole Child Model
	· Separate advisory that meets four times a week for the entire school year. The teacher meets with only those TAG students in 6, 7, and 8th grades identified for general intellectual ability.
· 75% of time is spent on:
· Enrichment activities spanning math, science, and reading
· Critical & creative thinking
· Problem solving skills
· Complex text
· Writing to show comprehension
· Social/emotional skills
· 25% of time is spent on:
· Extended research & investigative projects
· Student interests & passions
	TAG Teacher

	· Colangelo and Davis, Handbook of Gifted Education. 1997. Chapter 9, 19.
· Rogers, Karen B. Re-Forming Gifted Education. 2002. Chapter 4-8.
· Tomlinson. How to Differentiate Instruction in Mixed-Ability Classrooms. 2001. pp 3, 102.
· Wormeli. Differentiation. 2007. pp 75-59.

	Literacy
	Independent Learner Model
Cross Content Model
	· Academic competitions
· *Battle of the Books
· Flexible grouping in the classroom
· Frequent enrichment lessons intended to challenge students
· Acceleration as needed
· Pull-out groups as needed
	TAG teacher
Classroom teacher
	· Colangelo and Davis, Handbook of Gifted Education. 1997. Chapter 19.
· Rogers, Karen B. Re-Forming Gifted Education. 2002. Chapter 4-8.

	Mathematics
	Problem-Based Model
Independent Learner Model
	· Academic Competition - LEGO League
· Differentiated instruction based on pre-testing for each chapter (i.e., students can “test-out” of a chapter based on their pre-test and receive different instruction)
· Students can take Algebra I in either 7th or 8th grade (and then take Geometry if they pass Alg I in 7th)
· Enrichment lessons intended to challenge students
· Real-World activities connected to math
· Acceleration of content as needed
	TAG teacher
Classroom teacher
	· Colangelo and Davis, Handbook of Gifted Education. 1997. Chapter 10.
· Rogers, Karen B. Re-Forming Gifted Education. 2002. Chapter 4-8.

	Science
	Problem-based Model
Independent Learner Model
	· Acceleration of content as needed
· Computational science activities
· Enrichment lessons intended to challenge students
· Lab work focusing on real-world science
· Academic Competitions - LEGO League, Science Olympiad
	TAG teacher
Classroom teacher
	· Colangelo and Davis, Handbook of Gifted Education. 1997. Chapter 10.
· Rogers, Karen B. Re-Forming Gifted Education. 2002. Chapter 4-8.

Perry Community School District
Table of Service Options by Area of Identification (cont.)
Secondary (Grades 9-12)
	Identified Area
	Model(s)
	Services*
	Person(s)
Responsible
	Supporting Research

	General intellectual ability
	Independent Learner Model
Problem-Based Learner Model
Whole Child Model
	· Independent TAG
· Post-secondary Education Opportunity (PSEO) Classes (dual enrollment between college and high school with college credit)
· Advance Placement Courses
· Classes at Central Academy in Des Moines
· Acceleration of content as needed
9th grade: teach how to conduct research & conduct one or more small projects to practice using these skills.
· Framing a quality question
· Identifying primary sources
· Writing
· Conducting experiments & working with data
· Constructing well-supported conclusions
· Defending the work
Grades 10-12: conducting independent research projects based on interests & passions
· Scholarship applications
· Post-secondary college/university exploration and/or visits
· Eventually these research projects will be presented to a panel of administrators and community members to showcase the student’s talents and efforts, and could become a graduation requirement.
Young Scholars’ Conference (yearly)
	TAG Teacher
	· Colangelo and Davis, Handbook of Gifted Education. 1997. Chapter 9, 19.
· Rogers, Karen B. Re-Forming Gifted Education. 2002. Chapter 4-8.
· Tomlinson. How to Differentiate Instruction in Mixed-Ability Classrooms. 2001. pp 3, 102.
· Wormeli. Differentiation. 2007. pp 75-59.

	Literacy
	Independent Learner Model
Problem-Based Learner Model
	· Mock Trial (yearly)
· Classes at Central Academy in Des Moines
· Acceleration of grade-level content as needed
	TAG Teacher
	· Colangelo and Davis, Handbook of Gifted Education. 1997. Chapter 19.
· Rogers, Karen B. Re-Forming Gifted Education. 2002. Chapter 4-8.

	Mathematics
	Independent Learner Model
Problem-Based Learner Model
	· Students can take upper level courses (i.e., a gifted freshman can take Pre-calculus with juniors and seniors)
· Classes at Central Academy in Des Moines
· Post-secondary Education Opportunity (PSEO) Classes (dual enrollment between college and high school with college credit)
· Advance Placement Courses
· Acceleration of grade-level content as needed
· Virtual Reality Educational Pathfinder
	Classroom Teacher
TAG Teacher
	· Colangelo and Davis, Handbook of Gifted Education. 1997. Chapter 10.
· Rogers, Karen B. Re-Forming Gifted Education. 2002. Chapter 4-8.
· Wormeli. Differentiation. 2007. pp 67-72.

	Science
	Independent Learner Model
Problem-Based Learner Model
	· Road Less Traveled Conference (yearly)
· Students can take upper level courses (i.e., a gifted freshman can take Chemistry with juniors)
· Classes at Central Academy in Des Moines
· Post-secondary Education Opportunity (PSEO) Classes (dual enrollment between college and high school with college credit)
· Advance Placement Courses
· Acceleration of grade-level content as needed
	TAG Teacher
Classroom teacher
	· Colangelo and Davis, Handbook of Gifted Education. 1997. Chapter 10.
· Rogers, Karen B. Re-Forming Gifted Education. 2002. Chapter 4-8.
· Wormeli. Differentiation. 2007. pp 67-72.

	Careers
	Independent Learner Model

Whole Child Model
	· College Searches
· Job shadowing
· Mentoring
· Social/emotional education and discussion.
	TAG Teacher
	· Colangelo and Davis, Handbook of Gifted Education. 1997.Chapter 18, 32, 37.
· Rogers, Karen B. Re-Forming Gifted Education. 2002. Chapter 4-8.
· Wormeli. Differentiation. 2007. pp 67-72.

*Items in red or light gray are in progress as we continue to develop and expand the curriculum for TAG.

Perry District TAG Program
Page 22

