

G.A.T.E.

**Gifted and Talented Education
Parent Meeting 2015-2016**

What is GATE?

“Gifted and Talented Education”

The term “gifted and talented” in general means a child or youth who performs at or shows the potential for performing at a remarkably high level of accomplishment in areas such as intellectual, creative, artistic, or leadership capacity.....

Characteristics of Gifted Students

- Crave knowledge
- Good problem-solving abilities
- Advanced mathematical ideas
- Extensive vocabulary
- Sensitivity
- Compassion for others
- Become completely absorbed in a task
- Preference for older playmates
- Question everyone and everything
- Are intolerant of others who don't "get it"
- Think outside of the box
- Do very well **or** very poorly in school

NOT EXCLUSIVE OF GIFTED STUDENTS

Is My Child Bright or Gifted???

BRIGHT	GIFTED
Knows the answers	Asks the questions
Is interested	Is highly curious
Answers the questions	Discusses in detail
Is pleased with own learning	Is highly critical of self and others
Listens with interest	Shows strong feelings or emotions
Has good ideas	Has wild and silly ideas

Referral/Screening

- **2nd Graders-** Universally screened in October
 - Parents may opt out, but permission to test is not required.
- **3rd-6th Graders-** Screened by parent or teacher request in February
 - Parents must agree to testing if request is made by teacher

How are Students Identified as being Gifted?

- NNAT2-Naglieri
Nonverbal Ability
Test(2nd addition)
- Timed, adaptive,
30-minute
computerized test
- A non-verbal test
of general
intelligence

Identification...Continued!!

- **2nd Grade-**

- Scores of 92% or above on the NNAT2 identified as Gifted
- Scores of 80-91.9% on the NNAT2 require additional paper screening by teacher and parent to produce a score of 12 or more points on the Individual Assessment Profile (IAP)
- Scores of less than 80% on the NNAT2 are not identified

- **3rd-6th Grade-**

- Scores on the NNAT2 test are utilized as well as additional paper screening by the teacher and student to produce a score of 12 or more points on the Individual Assessment Profile (IAP)

The Law

AB 2313 specifies that GATE identified students are to receive differentiated instruction in the core subject areas throughout the regular school day.

Differentiated

- 4 components

Acceleration & Pacing

Differentiated

- Faster through the curriculum
- Not repeating what they already have mastered

**Acceleration
& Pacing**

Complexity

Differentiated

- Exploring the connections and relationships
- Compare and contrast

**Acceleration
& Pacing**

Complexity

Differentiated

Depth

- Become experts in certain fields
- Learn about subjects in more detail

**Acceleration
& Pacing**

Complexity

Differentiated

Depth

Novelty

➤ Creativity

Depth

○ Language of the Discipline

○ Details

○ Pattern

○ Rules

○ Trends

○ Ethics

○ Big Ideas

Complexity

- Across the Disciplines

- Changes over Time

- Multiple Perspectives

Differentiation

- The teacher is clear about what matters in subject matter
- The teacher builds upon student knowledge
- Assessment and instruction are inseparable
- Content, process, and product are adjusted in response to students' learning needs and interests
- Flexibility is the hallmark

GAJE Services at Eagle Canyon

Cluster Classes

Grade Level Teaming

Differentiated Instruction

Extracurricular Activities

Teaching **Gifted Kids** in the Cluster Classroom

- Students and teachers are collaborators in learning
- Pretest for current knowledge
- Use of core program to apply acceleration, depth, complexity, and novelty
- It DOES NOT consist of different content or standards

Eagle Canyon Gate Classrooms

- 3rd/4th Grade Miss Coker
- 5th Grade Mr. Lee
- 6th Grade Mrs. Sens

Gate Program Plan

1. Needs Assessment
2. Program Options
3. Specific Services and Assessment
4. Addressing Diverse Population
5. Professional Development
6. Informing Staff
7. Parent Participation
8. Communication
9. Evaluating Program Effectiveness

Current Budget

- District-no funds are provided directly to the sites for the GATE program as they are now part of the LCAP and the LCFF
 - Teacher GATE Certification-CVUSD, in partnership with UCR, have provided GATE cluster teachers (and more if space is available) to receive their GATE Certification Certificate. The district will pay for all of the courses (15 units) for teachers.
- Site-Currently we have about \$800-\$900 dollars available from past fundraising (McDonald's)

Upcoming GATE Events

- Odyssey of the Mind (see handout)-We need coaches bad!!
- Science Fair (see handout)
- Scripps Spelling Bee
- Suggestions??-After school workshops, trips, etc...
- We need parent volunteers!!