Allen County School District

GIFTED AND TALENTED

HANDBOOK

[image: image1.jpg]

“Better Schools Build Better Communities”
Table of Contents

	INTRODUCTION

	6

	District Provides
· Identification/Diagnosis and Eligibility
	7

	Services
· Personnel
	8

	Program Evaluation
· Grievances
	9

	Procedural Safeguards and Grievances
	10

	General District Guidelines
	11

	General School Guidelines
· General District/School Guidelines – Nomination Timeline and Process
	12

	School Committee Guidelines
	13

	Record Keeping
	14

	Gifted and Talented Philosophy
	15

	Definition of Five Areas of Giftedness
	16

	Service Delivery Options
	17-18

	PRIMARY TALENT POOL SECTION

	19-39

	Primary Talent Pool

· Identification and Services
	20
20-21

	The Selection Process for Primary Talent Pool
	22

	Traits Commonly Found in Gifted Young Children
	23

	Primary Talent Pool Eligibility Determination – Teacher Form
	24-25

	General Intellectual Ability Jot Down
	26

	Specific Academic Area Jot Down – Language Arts, Social Studies, Math, Science
	27

	Creative Thinking Jot Down
	28

	Music Jot Down
	29

	Dance Jot Down
	30

	Drama Jot Down
	31

	Visual Art Jot Down
	32

	Leadership Jot Down
	33

	Primary Talent Pool Teacher Referral Form
	34-37

	Parent Notification for Inclusion in the Primary Talent Pool – Grades K-P3
	38

	Parent Inventory
	39

	GRADES 4-12 SECTION
	40-175

	Service Delivery Options
	41

	GENERAL INTELLECTUAL SECTION “GI”

	42-61

	General Intellectual Ability

· Identification and Services for General Intellectual Ability
	43
44-45

	Possible Service Options for Students Identified in General Intellectual Ability
	44

	Teacher Recommendation Form – General Intellectual Ability
	45-46

	GT Eligibility Determination TEACHER FORM, Grades 4-12
	47-51

	Guidelines for GT Placement, Grade 4 and/or NEW STUDENTS
	52

	My Child’s Interest Profile, Grades 4-12
	53

	Parent Inventory
	54

	General Intellectual Ability Jot Down
	55

	Parents/Guardians Permission for Testing
	56-57

	Formal Screening Tools, Grades 4-12
	58

	District Response Letter, Grades 4-12
	59

	Parent Notification Letter, Grades 4-12
	60

	Parent Permission / Denial Form, Grades 4-12
	61

	SPECIFIC ACADEMIC APTITUDE SECTION

	62-87

	Specific Academic Aptitude
· Identification and Services for Specific Academic Aptitude
	63

	Possible Service Options for Students Identified in Specific Academic Aptitude
	64

	Teacher Recommendation Form – Language Arts
	65-66

	Teacher Recommendation Form – Math
	67-68

	Teacher Recommendation Form – Science
	69-70

	Teacher Recommendation Form – Social Studies
	71-72

	GT Eligibility Determination, TEACHER FORM, Grades 4-12
	73-77

	Guidelines for Gifted and Talented Placement – Grade 4 and/or New Students
	78

	My Child’s Interest Profile, Grades 4-12
	79

	Parent Inventory
	80

	Specific Academic Area Jot Down
	81

	Parents/Guardians Permission for Testing
	82-83

	Formal Screening Tools, Grades 4-12
	84

	District Response Letter, Grades 4-12
	85

	Parent Notification Letter, Grades 4-12
	86

	Parent Permission / Denial Form, Grades 4-12
	87

	CREATIVITY SECTION
	88-107

	Creativity

· Identification and Services for Creativity
	89

	Possible Service Options for Students Identified in Creativity
	90

	Teacher Recommendation Form – Creativity
	91

	Gifted and Talented Creativity Evaluation Form
	92

	GT Eligibility Determination, TEACHER FORM, Grades 4-12
	93-97

	Guidelines for Gifted and Talented Placement – Grade 4 and/or New Students
	98

	My Child’s Interest Profile, Grades 4-12
	99

	Parent Inventory
	100

	Creative Thinking Jot Down
	101

	Parents/Guardians Permission for Testing
	102-103

	Formal Screening Tools, Grades 4-12
	104

	District Response Letter, Grades 4-12
	105

	Parent Notification Letter, Grades 4-12
	106

	Parent Permission / Denial Form, Grades 4-12
	107

	LEADERSHIP SECTION
	108-127

	Leadership
· Identification and Services for Leadership
	109

	Possible Service Options for Students Identified in Leadership
	110

	Teacher Recommendation Form – Leadership
	111

	Gifted and Talented Evaluation Form for Leadership Applications
	112

	GT Eligibility Determination, TEACHER FORM, Grades 4-12
	113-117

	Guidelines for Gifted and Talented Placement – Grade 4 and/or New Students
	118

	My Child’s Interest Profile, Grades 4-12
	119

	Parent Inventory
	120

	Leadership Jot Down
	121

	Parents/Guardians Permission for Testing
	122-123

	Formal Screening Tools, Grades 4-12
	124

	District Response Letter, Grades 4-12
	125

	Parent Notification Letter, Grades 4-12
	126

	Parent Permission / Denial Form, Grades 4-12
	127

	VISUAL AND PERFORMING ARTS SECTION
	128-153

	Visual and Performing Arts

· Identification and Services for Visual and Performing Arts
	129-130

	Possible Service Options for Students Identified in Visual and Performing Arts
	131

	Teacher Recommendation Form – Visual and Performing Arts
	132-133

	Evaluation Form for Visual and Performing Arts Applications
	134

	Evaluation Form for Performing Arts Applications – Music, Dance, Drama, Speech
	135

	GT Eligibility Determination, TEACHER FORM, Grades 4-12
	136-140

	Guidelines for Gifted and Talented Placement – Grade 4 and/or New Students
	141

	My Child’s Interest Profile, Grades 4-12
	142

	Parent Inventory
	143

	Music Jot Down
	144

	Dance Jot Down
	145

	Drama Jot Down
	146

	Visual Art Jot Down
	147

	Parents/Guardians Permission for Testing
	148-149

	Formal Screening Tools, Grades 4-12
	150

	District Response Letter, Grades 4-12
	151

	Parent Notification Letter, Grades 4-12
	152

	Parent Permission / Denial Form, Grades 4-12
	153

	PARENT RECOMMENDATION SECTION

	154-161

	Gifted and Talented Parent Recommendation Form
	155

	Parents/Guardians Permission for Testing (When Parent/Guardian referred child to Gifted and Talented)
	156-157

	Formal Screening Tools, Grades 4-12
	158

	District Response Letter, Grades 4-12
	159

	Parent Notification Letter, Grades 4-12
	160

	Parent Permission / Denial Form, Grades 4-12
	161

	DUE PROCESS PROCEDURES FOR REMOVAL FROM GIFTED AND TALENTED SERVICES SECTION

	162

	Due Process Procedures for Removal
	163

	GIFTED STUDENT SERVICE PLANS (GSSP) AND MONITORING REPORTS GRADES 4-12

	164-170

	Annual Notification of Gifted Student Service Plan (GSSP) Parent Input
	165

	Teacher GSSP Guidelines
	166

	Gifted Student Services Plan (GSSP) Grades 4-12
	167

	Gifted Student Service Option Descriptions
	168

	Gifted and Talented Monitoring Report – First Monitoring Report
	169

	Gifted and Talented Monitoring Report – Second Monitoring Report
	170

	INSTRUCTION AND MANAGEMENT STRATEGIES FOR DIFFERENTIATION

	171-175

	· Compacting
· Independent Projects
	172

	· Interest Centers or Interest Groups
· Tiered Assignments

· Flexible Skills Grouping
	173

	· Learning Centers
· High-Level Questions

· Mentorships / Apprenticeships
	174

	· Contracts

· Management Plans
	175

	Gifted and Talented Manual Updates

	176

INTRODUCTION
Allen County School District

Gifted and Talented

Handbook

 Welcome to the Allen County School District! We are pleased with your interest in the services provided for our gifted students. We are proud and appreciative of the hard work and dedication the Allen County Team has provided to challenge, support and motivate these special students to reach their full potential. The Allen County Team consists of classroom teachers, resource teachers, parents and administrators.
 The Allen County Gifted and Talented services are designed to match the specific needs of students. From primary through high school, students are encouraged to maximize abilities and prepare for a wide range of opportunities.

 This handbook is a compilation of state and local guidelines, identifications, and placement procedures as well as appropriate forms for each area of giftedness.

District Provides
The District shall formally identify students in grades four through twelve (4-12) to participate in Gifted and Talented services. Students in the primary program (Entry, P1, P2 and P3) who display gifted or talented characteristics shall be selected through an informal process, be placed in a talent pool, and receive services that allow continuous progress.

In compliance with applicable statutes and administrative regulations, the District shall provide appropriate multiple service options in an environment that addresses the abilities, interests and needs of students eligible for services in one (1) or more of the following categories: general intellectual ability; specific academic aptitude; creative or divergent thinking; psychosocial or leadership skills; and visual or performing arts.
The definitions specified in 704-KAR 003.285 shall be used in the operation of the District's programs for gifted and talented students.
Identification/Diagnosis and Eligibility
In compliance with 704 KAR 003.285, the Superintendent/designee shall develop strategies to address identification and diagnosis of the strengths, behaviors and talents of these students. Determination of eligibility for the gifted and talented program shall be based on the student's individual needs, interest and abilities. Consideration shall be given to contributing factors such as environmental and cultural factors, economic disadvantaged or underachievement, membership of identified disability as defined in KRS 157.200.

The District's plan for identifying gifted and talented students shall:

· Employ a multi-faceted approach and utilize on-going and long-term assessment;

· Be based on a variety of valid and reliable measures to include both informal and formal techniques and other data specific to each category of giftedness, consistent with standards established by Kentucky Administrative Regulation:

· Screen students for all areas of giftedness as defined by KRS 157.200.

Based on data gathered by designated school personnel (Counselor, regular classroom teacher), a District selection/placement committee appointed by the Superintendent shall determine those students who are eligible for Gifted and Talented Services and the level of services to be provided.
Prior to selection or formal identification and placement of a student, the District shall obtain parental or guardian permission before administering an individual test used for possible identification. If it is determined that the child is eligible for Gifted and Talented services, parent/guardians shall be notified (at least once annually) of the services included in the gifted and talented student services plan and shall receive a copy of the procedural safeguards and grievances.

Services
Allen County students shall be provided with a gifted student services plan (GSSP) that meets requirements set forth by administrative regulation.
Each school shall adjust the curriculum to meet the needs of gifted and talented students. Identified students shall be served in a manner that:

· Extends learning beyond the standard curriculum;

· Provides flexible grouping and differentiated curriculum consistent with the student's identified interests, needs and abilities; and

· Facilitates a high level of learning goals.

Procedures and strategies to implement this policy shall identify the following:

· A variety of appropriate options for grouping by ability, interest and/or need; neither the primary program nor any grade level shall be serviced by only one option.

· Multiple service options reflecting continuous progress through a logical sequence of learning;
· Means of obtaining parental input for use in determining appropriate services;

· A gifted and talented student services plan (GSSP) format that provides for matching a formally identified gifted student's interests, needs, and abilities to differentiated service options; and

· A plan for reporting to parents, at least once each semester, regarding the student's progress in the student's services plan.

Personnel

The Superintendent shall appoint a Gifted and Talented Coordinator who shall oversee the operation of the Gifted and Talented and assist schools in implementing the provisions of this policy. The Gifted and Talented Coordinator shall oversee the expenditure of funds for gifted education to ensure they are used to provide direct services to identified students.
District Gifted and Talented Resource Teacher(s) shall meet requirements for certification endorsement as established in Kentucky Administrative Regulation 704 KAR 20:280. All other personnel working with gifted students shall be prepared through appropriate professional development to address the individual needs, interests, and abilities of the students.
Program Evaluation
The Gifted and Talented Coordinator shall coordinate the annual, on-going process of evaluating all aspects of the Gifted and Talented services and make recommendations for upgrading those areas found to be deficient. Data collected in the annual evaluation shall be used in the consolidated planning process, and results of the evaluation shall be presented to the council in SBDM schools for review of instructional progress and to the Board who shall determine if district goals are being accomplished. The program evaluation process shall address:
· Overall student progress;

· Student, parent, and faculty attitudes toward the program;

· Community involvements;

· Cost effectiveness;

· The incorporation of gifted education into the regular school program;

· Overall quality of instruction and program personnel credentials; and

· Future program directions and modifications.
Grievances
Students or parents who wish to file a grievance or appeal the following areas may do so under the process outlined in administrative procedures:

· The District's process for selecting students for talent pool services;

· The District's process for formal identification of students; or

· The appropriateness and/or adequacy of talent pool services or services addressed in a formally identified gifted student services plan (GSSP).

This policy and the procedures to implement it shall be made available for public inspection.
References:

KRS 157.196; DRS 157.200; KRS 157.224; KRS 157.230; KRS 158.6451;

703 KAR 004:040; 704 KAR 003:285; 704 KAR 020:165; 704 KAR 020:280

A framework to Provide Successful Learning Opportunities for Gifted and Talented Students,

Kentucky Department of Education

KRS 161.052; KRS 161.095
Procedural Safeguards and Grievances
Parents or students (Grades P-12) may petition for identification or may appeal non-identification or appropriateness of services.

· The appealing party shall submit in writing to the principal specific beliefs why screening results are not accurate or talent pool services or service options in the Gifted Student Services Plan (GSSP) are not appropriate and why an exception should be made or reconsideration given.

· The principal shall compile student data and present that along with the petition or appeal to the District Gifted and Talented Selection Committee. The information presented shall include a recommendation accompanied by available substantiating evidence.

· The District Gifted and Talented Selection Committee shall hear appeals at least once per semester, make a recommendation and respond in writing to the appealing party within ten (10) working days of the Committee's decision. If the appeal concerns the non-availability of appropriate services options, the District Committee shall consult the school SBDM.

· If the District Gifted and Talented Selection Committee rules in favor of the grievant, the following options shall apply as appropriate:

1. The student may participate in the program as soon as the parent or guardian signs the required permission form.
2. A change in either the Gifted and Talented Student Services Plan (GSSP) or provision of services shall be made in a timely manner.

· If the District Gifted and Talented Selection Committee rules against the grievant, a further written appeal may be made to the Superintendent, who must respond in writing within ten (10) working days after receiving the appeal.

· Should the Superintendent uphold the decision of the District Gifted and Talented Selection Committee, the appealing party may petition the Board, which will make the final decision. The Board will consider the appeal at the next regularly scheduled Board meeting after receiving the appeal.
Parent/Guardian of Gifted and Talented students shall be provided services including, but not limited to:

1. Communication regarding local and state Kentucky Association of Gifted Education Activities

2. Communication each semester regarding program activities

3. Gifted and Talented evaluations.

General District Guidelines
· A District-wide Gifted and Talented Committee will be established each year to help develop policies and procedures, identification standards, and identify the students to be served. This Committee will consist of representatives from each school in the District and will also have representative(s) from the teaching staff, administrators, counselors, parent(s), the Gifted and Talented Resource teacher(s) and the District Coordinator.

· The District Gifted and Talented Committee will have at least two meetings a year for the purpose of identifying students for the primary talent pool and formally identifying students in each of the five (5) areas.
· Parents will be notified with a District notification letter if they have a child who is eligible to participate in the primary "talent pool" or to receive Gifted and Talented services in one of the five (5) identified areas. Parents are encouraged to contribute suggestions they believe would be helpful to the District in developing the Gifted Student Services Plan (GSSP) for their child.

· Parents or guardians and teachers may appeal a decision as provided in the District's Appeals Policy for a student who has been nominated but not identified by the District Gifted and Talented Committee.

· Criteria for identification are listed for each specific area of giftedness in the Gifted and Talented Handbook.
· Students will be served each year at all levels (primary talent pool, and identified Gifted and Talented students at the intermediate, middle school, and high school levels) with more than one service option. Determination of appropriateness of level and type of services provided to a student SHALL be subject to continuous assessment.

· Transfer students from other school districts within Kentucky will qualify for Gifted and Talented upon receipt of verification of formal identification and placement. The parent/guardian is responsible for providing the required records to the principal upon enrollment. Students transferring from states other than Kentucky will be required to meet Kentucky regulations and district guidelines.
General School Guidelines
· A parent permission form must be signed by the parent/guardian before a student can be formally assessed, identified, a GSSP is written, and services are provided to a student.

· Each school will have a Gifted and Talented School Committee to assist with the development of an annual GSSP for each student. The Gifted and Talented School Committee will consist of at least a school administrator/designee, classroom teacher, and the Gifted and Talented Resource teacher(s) at the primary and intermediate levels and counselor at the middle and high school levels. The classroom teacher(s) who serve(s) the identified student the majority of time will write the GSSP.

· Each identified student will have an annual GSSP designed to meet the student's individual interests, needs, and abilities.

· Parents/guardians will receive a copy of the GSSP no later than October for returning students and within one month of identification for newly identified students. They will also receive a minimum of two progress reports (one each semester) throughout the year. Each student will have an Allen County Schools Primary Talent Pool / Gifted and Talented Student Services Summary Folder (provided by the District) that will follow the student through their academic career. This folder will be kept within the student's cumulative file.

General District/School Guidelines - Nomination Timeline and Process
· Nominations from teachers, administrators, and parents will be accepted in September and February. The District Gifted and Talented Committee will meet to determine formal identification and placement in October and March, contingent on test results/data reported to the district on a timely basis. The District Gifted and Talented Committee will make every effort to expedite this process.

· Additionally, teachers and administrators will be encouraged to nominate students in April and May at the end of the school year (when teachers know the students better). These nominations will be held until the spring's test scores come to the district office in early fall to determine if additional testing is necessary before formal identification and placement.
· Supporting documentation/evidence must be included when teachers and administrators nominate students.

· The current year's teacher or the previous year's teacher will complete the nomination process when scores are returned early fall and students are eligible for consideration but have not received a teacher nomination.

School Committee Guidelines
· Review teacher/parent/student recommendation forms for appropriate specialty area – Gifted and Talented Handbook.

· The Gifted and Talented school committee will review the "Selection Criteria" for each of the specialty areas – Gifted and Talented Handbook. The Gifted and Talented committee will review the student portfolio, testing and/or relevant student data to determine student qualification, individual student score sheets for the specialty areas of Visual and Performing Arts, Creativity and Leadership as applicable to each student being reviewed, (forms in the Gifted and Talented Handbook), will be completed for each student and submitted to the District Coordinator with the school list of recommended students.

· The Gifted and Talented School Committee will submit a list of the students (include specialty area score sheets) recommended for formal identification and placement to the District Gifted and Talented Coordinator by the required date for the Gifted and Talented District Committee's final review and approval. The Gifted and Talented District Committee usually meets no later than October and March.
· Recommendations may cover all specialty areas - General Intellectual Ability, Specific Aptitude Ability, Creativity, Leadership, and Visual and Performing Arts. The Committee can make recommendations for any specialty area. Once a student is identified the student will qualify for services as long as they are in a Kentucky school. The students placed in Gifted and Talented do not have to be identified each year.

· The Gifted and Talented Coordinator will forward to each school a list of students (by specialty area) approved and recommended for services by the Gifted and Talented District Committee. If a student qualifies for services, the Gifted and Talented School Committee will attach the Due Process Information and the "Permission/Denial Form" with the appropriate parent/guardian letter of notification. The parent must give approval for the child to receive services. Send the parent the appropriate notification letter if a student is not recommended for Gifted and Talented services.
· The Gifted and Talented School Committee will determine the most appropriate service delivery options for the identified children in each category after the “Permission/Denial Form" has been returned. The teacher(s) or counselor responsible for providing services and keeping appropriate records will be identified and notified by the school counselor. The designated teacher(s) and counselor will be responsible for writing and implementing the GSSP and reporting of student progress to parents at the end of each semester - two times during the school year.

· The "Allen County Schools Primary Talent Pool/Gifted and Talented Student Services Summary" (ivory folder) will be monitored by the teacher/counselor responsible for providing the majority of direct services or as assigned by the principal. The Gifted and Talented School Committee is responsible for maintaining accurate student enrollment data at the school level.

Record Keeping
Teachers are to place all relevant identified student information in one "Allen County Primary Talent Pool/Gifted and Talented Student Services Summary" folder (ivory). The Gifted Student Service Plans (GSSP), identification and placement forms of a multi-talented student are kept in this one folder. This one "Allen County Primary Talent Pool/Gifted and Talented Student Services Summary" folder is kept with the student's cumulative record. Each school counselor and Gifted and Talented Resource Teacher will complete the Gifted and Talented folders along with a student listing and send to the receiving school counselor. The listing will include the identified specialty areas per student.
Supporting Gifted and Talented information will be kept in a separate blue folder housed at the school level. This folder is separate from the cumulative folder until the student graduates. At this time, the blue folder will be stored with the student’s cumulative folder.
GIFTED AND TALENTED PHILOSOPHY

It is the belief of the Allen County School District that all students bring to school special talents and abilities. Our schools offer education environments that enhance the student’s ability to process through a challenging curriculum while recognizing diversity in ability, background and interest.

Gifted and Talented is one component in the district’s educational program developed to meet the needs of students who demonstrate exceptional potential in one or more of these areas:

· General Intellectual Ability

· Specific Academic Aptitude

· Creativity

· Leadership/Psychosocial Ability

· Visual or Performing Arts

Students who are identified for inclusion in Gifted and Talented will be provided a variety of talent development opportunities dependent upon individual learner characteristics, interests and educational level. Talent development services may include cluster grouping, accelerated and/or differentiated curriculum, independent study opportunities, special seminars, regular classroom enrichment, computer-assisted learning, the services of talent development specialists and other educational personnel, mentorships, field trips and special study options and College Board Advanced Placement (AP) and other higher-level educational opportunities.

The Allen County Schools hold high educational expectations for its students. Gifted and Talented exists to provide those students with exceptional talents both challenging and diverse opportunities to prepare them for the future.

DEFINITION OF FIVE AREAS OF GIFTEDNESS

Gifted children and youth are those who by virtue of outstanding abilities have been identified by professionally qualified persons as capable of high performance. These are pupils who require qualitatively differentiated educational programs and/or services beyond those normally provided by the regular school program in order to realize self-fulfillment and to maximize their contribution to society.

For the purpose of state gifted education funding, gifted children and youth in the Allen County School District are defined as those pupils who have demonstrated achievement or potential ability to perform at an exceptionally high level in general psychosocial or leadership skills, or in the visual or performing arts. These pupils may be identified by referencing the following definitions set forth by the Kentucky Department of Education.

General Intellectual Ability – means possessing either the potential or demonstrated ability to perform at an exceptionally high level in general intellectual ability and possessing a consistently outstanding mental capacity as compared to children of one’s age, experience, or environment. General Intellectual Ability is usually reflected in extraordinary performance in a variety of cognitive areas, such as abstract reasoning, logical reasoning, social awareness, memory, spatial relations and the analysis, synthesis and evaluation of information.

Specific Academic Aptitude – means possessing either potential or demonstrated ability to perform at an exceptionally high level in specific academic areas significantly beyond the age, experience or environment of one’s chronological peers. While students with specific academic aptitude are typically of at least above average intellectual ability, they are often extremely capable of high performance in one (1), or a very few related, academic areas.

Creative or Divergent Thinking Ability – means possessing either potential or demonstrated ability to perform at an exceptionally high level in creative thinking and divergent approaches to conventional tasks as evidenced by innovative or creative reasoning, advanced insight and imaginations, and solving problems in unique ways.

Psychosocial or Leadership Ability – means possessing either potential or demonstrated ability to perform at an exceptionally high level in social skills and interpersonal qualities such as poise, effective oral and written expression, managerial ability, and the ability, or vision, to set goals and organize others to successfully reach those goals.

Visual or Performing Arts Ability – means possessing either potential or demonstrated ability to perform at an exceptionally high level in the visual or performing arts and demonstrating the potential for outstanding aesthetic production, accomplishment, or creativity in areas such as art, dance, music, drama, speech and in activities requiring exceptional gross or fine motor skills.

SERVICE DELIVERY OPTIONS

The needs of children identified as gifted and talented in Allen County Schools are met through a variety of service delivery options. The following options are available:

1. Accelerated Options – means various forms of advancing through materials or grade levels prior to the prescribed time based on early mastery, such as pre-testing in content and being excused to go on to higher level activities, curriculum compacting or linear acceleration, simultaneous or dual enrollment in courses at different grade levels including post-secondary, early exit from school and grade-skipping.

2. Cluster Group – means a grouping of approximately four (4) to six (6) identified students placed in a heterogeneous classroom with a teacher trained in the appropriate instruction of special needs students, specifically gifted and talented, for the purpose of receiving a differentiated educational experience matched to the student’s needs, interests and ability.

3. Collaborative Teaching – means a gifted education teacher provides direct instruction in a regular classroom to a group of identified gifted students in conjunction with the regular classroom teacher.

4. Consultation Services – means the provision of instructional information and materials by the gifted teacher to the regular classroom teacher so that he/she may provide appropriate and adequate services to the gifted student while in the regular classroom setting.

5. Counseling Services – means affectively-based counseling assistance provided by a counselor familiar with the characteristics and socio-emotional needs of gifted and talented students.

6. Independent Study – means self directed study of a selected topic under the supervision of a teacher or the auspices of a university.

7. Instructional Grouping – means the temporary grouping of students for the purpose of specific skill development, socio-emotional needs, and interests.

8. Seminars – means discussion-based sessions on specific topics focusing on advanced content and higher-level process skills.

9. Resource Services – means part-time grouping of students with gifted characteristics on the interest, needs, and abilities of the students. This type of service delivery option is designed for accelerated content, special interest groups, process skills development or various combinations of all and may be provided in the general classroom or in a pull-out classroom.

10. Differentiated Service Experience(s) – means educational experience(s), which extend, or supplement learning beyond the standard curriculum.

11. Travel Study Options – means academically-based United States and overseas travel which may result in high school or university course credit.

12. Mentorship – means specialized studies such as internships, with an adult mentor in the community and under the direction of an educator knowledgeable in gifted education.

13. Advanced Placement and Honors Courses – means courses emphasizing college-level content based on College Board curricula and tests (Advanced Placement), or the provision of more challenging material through higher levels of content, process and product (Honors Courses).

PRIMARY TALENT POOL

SECTION

Pages 19-39
ALLEN COUNTY SCHOOLS
Primary Talent Pool

Primary Talent Pool means a group of primary students informally selected as having characteristics and behaviors of a high potential learner and further diagnosed using a series of informal and formal measures to determine differentiated service delivery needs during their stay in the primary program. (704 KAR 3:285)

· Informal Identification – means a process by which a student in the primary program is identified as having gifted characteristics and behaviors using a series of informal measures for the purpose of determining eligibility for the talent pool.

· High Potential Learners – means those students who typically represent the top 25% of the entire student population in terms of achievement and frequently require special enrichment opportunities to remain educationally challenged.

Identification and Services

1. Everything for nomination and inclusion in the primary talent pool is subjective. Identification is based on multiple evidences. No student will be denied entrance to the Allen County Primary Talent Pool based on only one criterion. Three criteria will be used for identification. If the student meets the criteria in (3) three areas the student will be informally identified. The areas are:

· Three pieces of informal assessment (portfolio entries, anecdotal records).

· Samples of student work: The criterion is met if evidences of high potential learner are submitted.

· Teacher Referral Form: The criterion is met if a teacher submits a recommendation form.

Special considerations such as environmental, language, cultural, and economic barriers may be included in the identification process.

2. A letter will be sent to parents when a student meets the identification requirements. A permission form must be signed and returned to school before services can start. This letter will clearly state that this is a Talent Pool and the student exhibits traits and characteristics of a gifted student.

Primary students will receive Talent Pool services through collaboration and a consultative effort on the part of the Talent Pool teacher and the classroom teacher. Collaboration is a situation in which the Talent Pool teacher may model enrichment techniques for the classroom teacher. During collaboration when the Talent Pool teacher is modeling techniques or materials in a whole-class situation, the classroom teacher shall remain in the classroom. Consultation means the Talent Pool teacher may provide instructional information and materials to the primary teacher so that the classroom teacher may provide appropriate and adequate services to the informally identified student in the regular classroom setting.

3. Service delivery options that may be available to students in the "Primary Pool" are:

· various acceleration options;

· collaborative teaching;

· consultation services;

· special counseling services;

· differentiated study experiences in the regular classroom;

· enrichment activities during the school day;

· independent studies;

· mentorships

· cluster grouping
· pull out
THE SELECTION PROCESS FOR PRIMARY TALENT POOL

ALLEN COUNTY SCHOOLS

TRAITS COMMONLY FOUND IN PRIMARY TALENT POOL CHILDREN

Advanced Communication Skills
· Speaks clearly and distinctly
· Uses advanced vocabulary
· Has sense of humor (understands riddles, puns, etc.)
· Likes a debate/argue

Thinking Skills

· Has excellent memory

· Retains information easily
· Understands complex concepts
· Has keen power of observation
· Thinks abstractly
· Academically often works two grade levels above peers
· Has vivid imagination
· Enjoys problem solving

Behavior

· Is intensely curious
· Can concentrate for an extended period of time on a project of interest
· May build interesting and intense designs
· Is often critical of others and self
· May produce drawings with many details

ALLEN COUNTY SCHOOLS

PRIMARY TALENT POOL ELIGIBILITY DETERMINATION

Teacher Form

Student:

 School:

 Grade:

BEHAVIORAL CHECKLIST

Please read the statements carefully and place an “X” next to each item that describes the above named student.

Part I: Learning and Motivational Characteristics

	
	Has unusually advanced vocabulary for age and grade level; uses terms in a meaningful way; has verbal behavior characterized by “richness of expression,” elaboration and fluency.

	
	Possesses a large storehouse of information about a variety of topics (beyond the usual interests of youngsters his/her age.

	
	Has quick mastery and recall of factual information.

	
	Has rapid insight into cause-effect relationships; tries to discover the how and why of things; asks many provocative questions (as distinct from informational and factual questions); wants to know what makes things or people “tick.”

	
	Becomes absorbed, truly involved in certain topics or problems; is persistent in seeking task completion. (It is sometimes difficult to get child to move on to another topic.) Prefers to work independently with little teacher direction.

	
	Is easily bored with routine tasks.

	
	Strives toward perfection; is self-critical; is not easily satisfied with his/her own speed or products.

	
	Likes to organize and bring structure to things, people and situations.

	
	Total “X’s” in this area.

Please continue on back of page.

Part II: Creativity Characteristics

	
	Displays a great deal of curiosity about many things; is constantly asking questions about anything and everything.

	
	Generates a large number of ideas or solutions to problems and questions; often offers unusual “way out,” unique, clever responses.

	
	Is uninhibited in expressions of opinion; is sometimes radical and spirited in disagreement; is tenacious; often has a keen sense of humor.

	
	Is a high risk taker; is adventurous and speculative.

	
	Manipulates ideas (i.e. changes or elaborates); concerned with adapting, improving or modifying.

	
	Is non-conforming; does not fear being different.

	
	Total “X’s” in this area.

Part III: Leadership Characteristics

	
	Carries responsibility well; can be counted on to do what he/she has promised and usually does it well.

	
	Is self-confident with others of his/her own age, as well as adults; seems comfortable when asked to show his/her work to the class.

	
	Tends to dominate; generally directs activities in which he/she is involved.

	
	Is cooperative with teacher and classmates; tends to avoid bickering and is generally easy to get along with; well liked by classmates.

	
	Total “X’s” in this area.

Part IV: Artistic Characteristics

	
	Is eager to express ideas visually.

	
	Incorporates a large number of elements into art work; varies the subject and content of art work.

	
	Arrives at unique and unconventional solutions to artistic problems as opposed to traditional, conventional ones.

	
	Shows unique use of though processes in producing finished work.

	
	Is adept at role-playing, improvising and acting out situations “on the spot.”

	
	Total “X’s” in this area.

Part V: Musical Characteristics
	
	Shows a sustained interest in music; seeks out opportunities to hear and create music.

	
	Easily tells a story or gives an account of some experience.

	
	Effectively uses gestures and facial expressions to communicate feelings.

	
	Demonstrates vocal/instrumental musical ability.

	
	Total “X’s” in this area.

Signature of teacher completing this form:

GENERAL INTELLECTUAL ABILITY JOT DOWN

Teacher:

Date:

/
/

Grade:
 School:

Brief description of observed activity: ___

1. As students in your class show evidence of the following general intellectual ability characteristics, jot their names down in the appropriate box(es).

2. When recommending students for gifted services, use the identification jot down as a reminder of student performances in the area of general intellectual ability.
	Sees connections/recognizes patterns, may want to know how the content being taught, “fits in.”
	Asks many probing questions, sometimes to point of irritating others.
	Appears to have a deep sense of justice. May correct others seen as wrong.
	Able to work one or two years above others in age group.

	Widely read or likes to read. May prefer to read rather than be with others.
	Seems to know many things that have not been taught.
	Has a large vocabulary but may choose when to display it.
	Benefits from rapid rate of presentation. May refuse to do work seen as “busy work.”

	Displays intensity for learning. Preoccupied and hard to move on to new area.
	Prefers a few close friends to many friends.
	Likes to observe before trying new activities. Thinks through ideas before sharing with others.
	Knowledgeable about things peers may not be aware of.

	Prefers to work independently with little direction. May be resistant to being leader of a group.
	Displays abstract thinking. Requires time to think before responding.
	High energy level – physical, intellectual and psychological.
	May have discrepancies between physical, social and intellectual development.

Developed by L. Freese and M. Evans, The Center for Gifted Studies, Western Kentucky University.

SPECIFIC ACADEMIC AREA JOT DOWN

Brief description of

Check one:

Language Arts

Date:

/
/

observed activity:

Social Studies

Teacher:

Math

School:

Science

Grade:

1. As students in your class show evidence of the following specific academic characteristics, jot their names down in the appropriate box(es).

2. When recommending students for gifted services, use the identification jot down as a reminder of student performances in the area of specific academic area.
	Sees connections
	Asks many probing questions.
	Enjoys sharing what they know.
	Provides many written/oral details.

	Widely read or likes to read about subject area.
	Absorbs information quickly from limited exposure.
	Has a large vocabulary in subject area.
	Benefits from rapid rate of presentation in subject area.

	Displays intensity for learning within subject area.
	Requires little drill to grasp concepts.
	Generates large number of ideas or solutions to problems.
	Knowledgeable about things peers may not be aware of.

	Prefers to work independently with little direction.
	Displays leadership qualities within subject area.
	Can apply knowledge to unfamiliar situations.
	Offers unusual or unique responses.

Developed by L. Freese and M. Evans, The Center for Gifted Studies, Western Kentucky University.

CREATIVE THINKING JOT DOWN

Teacher:

Date:

/
/

Grade:
 School:

Brief description of observed activity: ___

1. As students in your class show evidence of the following creative thinking characteristics, jot their names down in the appropriate box(es).

2. When recommending students for gifted services, use the identification jot down as a reminder of student performances in the area of creative thinking.
	Fluency – many ideas
	Flexibility – able to change ideas.
	Elaboration – able to add to their ideas.
	Originality – has ideas no one else may have thought of.

	Alert and curious, constantly asking questions about everything and anything.
	May be bored with routine tasks.
	Imaginative – has a strong sense of fantasy.
	May day dream at times.

	May be uninhibited in expressions or opinions, is sometimes radical/tenacious.
	High risk taker, adventurous, speculative.
	High energy level which may at times cause student to get in trouble.
	Sense of humor. Sees humor in situations others do not see.

	Has low interest for providing details.
	May not read rules or may question the rules.
	Enjoys spontaneous activities.
	Appears reflective or idealistic.

Developed by L. Freese and M. Evans, The Center for Gifted Studies, Western Kentucky University.

MUSIC JOT DOWN

Teacher:

Date:

/
/

Grade:
 School:

Brief description of observed activity: ___

1. As students in your class show evidence of the following musical characteristics, jot their names down in the appropriate box(es).

2. When recommending students for gifted services, use the identification jot down as a reminder of student performances in the area of music.
	Perceives fine differences in sound.
	Easily remembers melodies and can reproduce them accurately.
	Sensitive to rhythm. May tap fingers or feet while working.
	Sustained interest in musical activities.

	Expresses feelings or emotions through music.
	Makes up original tunes.
	May hum or sing to break the silence.
	Interested in musical symbols.

	Can identify short rhythmic patterns as same or different.
	Likes to perform musically.
	Sings on pitch.
	Able to perform musically with a high degree of technical difficulty.

	Interested in musical instruments.
	Enjoys musical performances.
	Can play or would like to play a musical instrument.
	Is interested in and learns musical symbols quickly.

Developed by L. Freese and M. Evans, The Center for Gifted Studies, Western Kentucky University.

DANCE JOT DOWN

Teacher:

Date:

/
/

Grade:
 School:

Brief description of observed activity: ___

1. As students in your class show evidence of the following characteristics of dance, jot their names down in the appropriate box(es).

2. When recommending students for gifted services, use the identification jot down as a reminder of student performances in the area of dance.
	Perceives fine differences in movement.
	Easily remembers dance steps and can mimic them accurately.
	Sensitive to rhythm. May tap feet while working/walking.
	Sustained interest in dance activities.

	Expresses feelings or emotions through dance.
	Makes up original dance movements.
	May dance spontaneously.
	Interested in a variety of dance types.

	Can identify short rhythmic dance steps as same or different.
	Likes to perform through dance.
	Dances to beat.
	Able to perform through dance with a high degree of technical difficulty.

	Interested in dance tools, music, dress, etc.
	Enjoys dance performances.
	Can dance or would like to dance to music.
	Is interested in and learns dance movement quickly.

 Developed by L. Freese and M. Evans, The Center for Gifted Studies, Western Kentucky University.

DRAMA JOT DOWN

Teacher:

Date:

/
/

Grade:
 School:

Brief description of observed activity: ___

1. As students in your class show evidence of the following characteristics of drama, jot their names down in the appropriate box(es).

2. When recommending students for gifted services, use the identification jot down as a reminder of student performances in the area of drama.
	Perceives differences in types of drama.
	Easily remembers lines of dialogue and can speak them accurately.
	Quotes lines from movies, shows, plays, and acts out in appropriate setting.
	Sustained interest in drama activities.

	Expresses feelings or emotions through drama.
	Makes up original plays and dialogues.
	May quote dialogue from various sources; plays, movies, shows, spontaneously.
	Interested in scripts.

	Can identify varied drama as same or different.
	Likes to perform through drama.
	Uses appropriate expressions according to the type/mood of scene.

	Able to perform dramatically with a high degree of technical difficulty.

	Interested in the tools of drama; scripts, plays, shows, etc.
	Enjoys performances of drama.
	Able to act and is passionate about acting.
	Is interested in acting and learns scripts easily.

 Developed by L. Freese and M. Evans, The Center for Gifted Studies, Western Kentucky University.

VISUAL ART JOT DOWN

Teacher:

Date:

/
/

Grade:
 School:

Brief description of observed activity: ___

1. As students in your class show evidence of the following characteristics of visual art, jot their names down in the appropriate box(es).

2. When recommending students for gifted services, use the identification jot down as a reminder of student performances in the area of visual arts.
	May be asked by others to do art work.
	Likes to comment on colors, shapes and structure of things.
	Enjoys and appreciates or may be critical of own art work and work of others.
	Takes pride in doing things well.

	Draws or doodles a lot in school/home.
	Does outstanding original art work.
	Likes to use many different materials.
	Enjoys talking about art and collecting works of art.

	Masters basic art skills quickly and easily.
	Has a keen sense of humor/makes unusual connections with drawing.
	Concentrates on art projects for long periods. May shut out other things going on around them.
	Creates exceptional charts, graphs, models, or other visuals when given the opportunity.

	Demonstrates elaboration in art work.
	Has a sensitive use of line/color/texture.
	Enjoys open-ended art activities.
	Has an appreciation of beautiful objects.

Developed by L. Freese and M. Evans, The Center for Gifted Studies, Western Kentucky University.

LEADERSHIP JOT DOWN

Teacher:

Date:

/
/

Grade:
 School:

Brief description of observed activity: ___

1. As students in your class show evidence of the following leadership characteristics, jot their names down in the appropriate box(es).

2. When recommending students for gifted services, use the identification jot down as a reminder of student performances in the area of leadership.
	Gets others to work toward desirable/undesirable goals.
	Looked to by others when something must be decided.
	Initiates activities that involve peers.
	Able to figure out what is wrong with an activity and show others how to do it better.

	Transmits his/her enthusiasm for a task to others.
	Judges abilities of others and finds a place for them.
	May appear “bossy” at times.
	Interacts easily with both children and adults.

	Sought out by other students for play/activities.
	Sense of justice and fair play.
	Can be counted on to do what he/she has promised.
	Self-confident.

	Often the captain of teams
	Helps settle differences.
	Makes things happen.
	May be frustrated by lack of organization or progress.

Developed by L. Freese and M. Evans, The Center for Gifted Studies, Western Kentucky University.

ALLEN COUNTY SCHOOLS

PRIMARY TALENT POOL TEACHER REFERRAL FORM

Student:

 Grade:

Referral Date: ____________ School:

Referring Teacher:

Primary Talent Pool Committee:

Principal (or designee), Referring Teacher(s), and GT Resource Teacher

Dear Primary Talent Pool Committee,

Please consider this student for the Primary Talent Pool. Service area(s) for consideration are checked below. A written statement with supporting valid documentation and three pieces of informal assessment (copies) are attached for each area checked, (i.e., portfolio entries, test scores, work samples, anecdotal records and other diagnostic formal and informal data.) Please check off all supporting documentation attached to this referral.

(General Intellectual (GI) (Check and attach at least 3).

· __ Jot Down for GI and date

· __ GRADE score and date

· __ GMade score and date

· __ DIBELS and date
· __ Orchard Math score and date
· __ STAR and date
· __ Teacher made test(s) and date(s)
· __ Parent Questionnaire Form and date
· __ ThinkLink score(s) and date(s)
(Creative Thinking (Check and attach at least 3).

· __ Jot Down for Creativity and date

· __ Student Work and date

· __ Parent Questionnaire Form and date

(Leadership (Check and attach at least 3).

· __ Jot Down for Leadership and date

· __ School leadership role and date
· __ STLP and date
· __ Parent Questionnaire Form and date
· __ Volunteer work and/or community service role(s) and date(s)
(Specific Academic Area(s)

(Language Arts (Check and attach at least 3).
· __ Jot Down for Language Arts and date

· __ GRADE score and date

· __ STAR score and date

· __ DIBELS and date

· __ Teacher made test(s) and date(s)

· __ Student writing sample(s) and date(s)
· __ STAR and date
· __ ThinkLink Reading score(s) and date(s)
· __ Parent Questionnaire Form and date

(Social Studies (Check and attach at least 3).
· __ Jot Down for Social Studies and date
· __ Teacher made test(s) and date(s)
· __ Parent Questionnaire Form and date

(Math (Check and attach at least 3).
· __ Jot Down for Math and date

· __ Teacher made test(s) and date(s)

· __ GMade score and date

· __ Orchard Math score and date

· __ ThinkLink Math score(s) and date(s)
· __ Parent Questionnaire Form and date

(Science (Check and attach at least 3).
· __ Jot Down for Science and date

· __ Teacher made test(s) and date(s)

· __ Science Fair evidence and date(s)
· __ Parent Questionnaire Form and date
(Visual/Performing Arts

(Art (Check and attach at least 3).
· __ Jot Down for Art and date

· __ Teacher made test(s) and date(s)

· __ Student work samples and date(s)
· __ Parent Questionnaire Form and date
· __ Art contest(s) results and date(s)

(Music (Check and attach at least 3).
· __ Jot Down for Music and date

· __ Teacher made test(s) and date(s)
· __ Parent Questionnaire Form and date
· __ Student musical performance(s) / contest(s) (vocal or instrumental) and date(s)

(Dance (Check and attach at least 3).

· __ Jot Down for Dance and date

· __ Teacher made test(s) and date(s)
· __ Parent Questionnaire Form and date
· __ Student dance performance(s)/ contest(s) and date(s)

(Drama (Check and attach at least 3).

· __ Jot Down for Drama and date

· __ Teacher made test(s) and date(s)
· __ Parent Questionnaire Form and date
· __ Student drama performance(s) / Drama/acting contest(s) and/or talent show(s) and date(s)
Please return to Gifted and Talented Box in the teacher workroom as soon as possible.

Date submitted:

ALLEN COUNTY SCHOOLS

Grades K- P3

Parent Notification for Inclusion in the Primary Talent Pool
Date ________________

Dear Parents:

Your child has been selected for the Primary Talent Pool at ___________________ school. Your child was recommended for the Primary Talent Pool because of demonstrated high potential in the following area(s): _____________________________________. At least three (3) informal assessments of your child were used to determine your child’s eligibility.
Placement in the Primary Talent Pool means that your child will receive appropriate differentiated services to help develop abilities in the specific area(s) identified. Appropriate services may include options such as the following: cluster grouping, various acceleration options, differentiated study experiences in the regular classroom, resource services delivered in the general classroom or pull-out, independent projects, learning centers, and curriculum compacting. Primary Talent Pool services may be provided both within the regular classroom and outside of the classroom.

Please sign below if you give permission for your child to participate in the Primary Talent Pool. Inclusion in the Primary Talent Pool does not guarantee that a child will be qualified for formal placement in Gifted and Talented services when they exit the primary program.

______ Yes, I give permission for my child ______________________________ to participate in the Primary Talent Pool.
_______ No, I do not want my child ____________________________________ to participate in the Primary Talent Pool.

___ _________

Signature of Parent/Guardian Date

Please return this form to your child’s classroom teacher.
PARENT INVENTORY

Student: ___​_____ Grade: __________

Teacher: _______________________________ Date Parent Inventory Sent Home: ________
Directions: Please check the appropriate column for those characteristics that you see your child display.

	
	OFTEN
	SOMETIMES
	NEVER

	Possesses large and varied vocabulary, and uses it meaningfully.
	
	
	

	Knows a lot of information about many topics.
	
	
	

	Recalls facts easily.
	
	
	

	Asks many questions that involve more than one word answers.
	
	
	

	Makes generalizations easily.
	
	
	

	Has a keen sense of humor.
	
	
	

	Loves to read, particularly books of a more adult level.
	
	
	

	Tries to reason things out independently.
	
	
	

	Becomes immersed in topics of interest.
	
	
	

	Becomes bored with routine.
	
	
	

	Prefers to work alone.
	
	
	

	Becomes interested in “adult” problems.
	
	
	

	Assertive and sometimes stubborn about beliefs.
	
	
	

	Generates many ideas/solutions to problems.
	
	
	

	Willing to take risks.
	
	
	

	Sensitive to the aesthetic.
	
	
	

	Does not fear being different; is a non-conformist.
	
	
	

	Makes friends who are older.
	
	
	

	Adapts easily to new situations.
	
	
	

	Excels in areas outside the regular school curriculum.
	
	
	

At what age did your child learn to read?

At what age did your child understand number concepts?

Parent Signature: ___

Date: _______________

GRADES 4-12

SECTION

Pages 40 - 175

SERVICE DELIVERY OPTIONS

GENERAL INTELLECTUAL
SECTION

“GI”
Pages 42 - 61
AREAS OF GIFTEDNESS; PROCESS, PROCEDURES AND FORMS

GENERAL INTELLECTUAL ABILITY

General intellectual ability means possessing either potential or demonstrated ability to perform at an exceptionally high level in general intellectual ability and possessing a consistently outstanding mental capacity as compared to children of the same age, experience, or environment. General intellectual ability is usually reflected in extraordinary performance in a variety of cognitive areas, such as abstract reasoning, logical reasoning, social awareness, memory, spatial relations, and the analysis, synthesis, and evaluation of information. (704 KAR 3.285)
Identification and Services for General Intellectual Ability
· Identification is based on multiple evidences. No student will be denied entrance to the program based on one criterion. Several measures will be used to determine eligibility. If the student meets the criteria in three (3) areas, admission to Gifted and Talented services will be facilitated.

· General intellectual ability will be determined by a student score within the 9th stanine on a full-scale comprehensive test of intellectual ability.

· Students who score in the 9th stanine on a test of mental ability will be considered; if no other criteria validates a score, a second similar mental ability test or individual intelligence test may be given.

· A nonverbal test of mental reasoning ability such as the Naglieri Non Verbal Ability Test will be given to all students prior to exiting primary. Students must score within the 9th stanine to qualify for services in the fourth grade.

· Recommendations may be in the form of an official "recommendation letter" and/or a "jot down" of specific examples of gifted behavior from classroom observations.

· Student work that reflects exceptional ability.

· Special considerations such as environmental, language, cultural, and economic barriers may be included in the identification process.

· A letter will be sent to parents when a student meets the identification requirements. A permission form must be signed and returned to school before services can begin.

· Within one month of identification, a GSSP must be completed and sent home. A GT folder (ivory) must be completed and included with the student's cumulative record.

· A student may be identified at any time during grades 4-12.

· A student may be identified in General Intellectual Ability as well as other areas.

· Progress reports regarding the GSSP are to be completed for each identified student at the end of each semester.

Possible Service Options for Students Identified in General Intellectual Ability

· Have a student serve as a lab assistant with specific objectives to meet during class time instead of doing work that is already mastered.
· Compact regular curriculum for the student when the basic skill has been mastered and student doesn't need repetitious drill or extended subject explanation in order to provide the student with time to study an area of particular interest.
· Develop learning centers for the student to quietly explore when free time is available to choose an activity.
· Provide a variety of reading levels (e.g., in fiction and nonfiction books, diagrams, filmstrips, maps, posters, etc.)
· Provide the opportunity for the student to debate both sides of an issue (e.g., a school problem, city dispute, moral issue, etc.)

· Require the student to self-evaluate a project or performance when completed.
· Provide opportunities for the student to develop new criteria for evaluations purposes (e.g., judging art work, poetry, ideas, etc.)
· Ask the student to share opinion on a given topic in an impromptu speaking situation.
· Provide the student with old photographs of unknown people and request a written or oral description, in dialect, an imagined event.
· Have the student write open-ended questions for other classmates to answer after reading a selection.
· Provide opportunities for the student to utilize the higher order thinking skills of analysis, synthesis, and evaluation in assignments tangent to regular curriculum.
· Encourage the student to pursue an independent investigation of a topic of choice.

ALLEN COUNTY SCHOOLS

GIFTED AND TALENTED

TEACHER RECOMMENDATION FORM
Specific Academic Aptitude in
 General Intellectual Ability
Student Name: _________________________ Teacher Name: __________________________
School: ________________________ Grade: _________ Date: _________________________
National normed intelligence (IQ) test scores (Otis-Lennon, Naglieri Non Verbal Ability Test, etc.)
Test name ______________________ Date ____________ Score __________%-ile
Test name ______________________ Date ____________ Score __________%-ile
​​ General Intellectual Ability Indications (Check all that apply)

___ Anecdotal: Please attach your comments on students:
· ___ Level of performance
Grades in most subject areas (specify grade and subject).
	Grade
	Subject
	Grade
	Subject

	
	
	
	

	
	
	
	

	
	
	
	

· ___ Special strengths and weaknesses or needs caused by giftedness
· ___ Ability to work independently and focus responsibly on academic tasks.
___ Attach pieces of the student's work to substantiate intellectual giftedness.
___ Provide additional information that you believe is relevant.
___ Checklist
(Please complete the back of this form.)

Please check the characteristics that accurately describe the TYPICAL behavior of the student.

	___ knows the answers

	​​​___ is interested

	___ is attentive

	___ has good ideas

	___ works hard

___ answers the questions

___ top group

___ listens with interest

	___ learns with ease

	___ 6-8 repetitions for mastery

	___ understands ideas

	___ enjoys peers

	___ grasps the meaning

	___ completes assignments

	___ is receptive

	___ copies accurately

	___ enjoys school

	___ absorbs information

	___ technician

	___ good memorizer

	___ enjoys straightforward, sequential

 presentation

	___ is alert

	___ is pleased with own learning

	___ asks questions

	___ is highly curious

	___ is mentally and physically involved

	___ has wild, silly ideas

	___ plays around, yet tests well

___ discusses in detail, elaborates

___ beyond the group

___ shows strong feelings and opinions

	___ already knows

	___ 1-2 repetitions for mastery

	___ constructs abstractions

	___ prefers adults

	___ draws inferences

	___ initiates projects

	___ is intense

	___ creates own design

	___ enjoys learning

	___ manipulates information

	___ inventory

	___ good guesser

	___ thrives on complexity

	___ is keenly observant

	___ is highly self-critical

(Back of Teacher Recommendation Form

For Specific Academic Aptitude in General Intellectual Ability)
Allen County Schools

GIFTED AND TALENTED ELIGIBILITY DETERMINATION

Teacher Form

Grades 4-12

Section 1 – BEHAVIORAL CHECKLIST

Please read the statement carefully and place an X in the appropriate place using the following set of values:

1. If you have seldom or never observed this characteristic.

2. If you have observed this characteristic occasionally.

3. If you have observed this characteristic frequently.

4. If you have observed this characteristic almost always.

Part I: LEARNING AND MOTIVATIONAL CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Has unusually advanced vocabulary for age and grade level; uses terms in a meaningful way; has verbal behavior characterized by “richness” or expression, elaboration and fluency.
	
	
	
	

	Possesses a large storehouse of information about a variety of topics (beyond the usual interests of youngsters his age.)
	
	
	
	

	Has quick master and recall of factual information.
	
	
	
	

	Has rapid insight into cause-effect relationships; tries to discover the how and why of things; asks many provocative questions (as distinct from informational or factual questions); wants to know what makes things (or people) “tick.”
	
	
	
	

	Becomes absorbed and truly involved in certain topics or problems; is persistent in seeking task completion. (It is sometimes difficult to get him/her to move on to another topic.) Prefers to work independently with little teacher direction.
	
	
	
	

	Is easily bored with routine tasks.
	
	
	
	

	Strives toward perfection; is self-critical; is not easily satisfied with his/her own speed or products.
	
	
	
	

	Likes to organize and bring structure to things, people and situations.
	
	
	
	

	Total
	
	
	
	

Part II: CREATIVITY CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Displays a great deal of curiosity about many things; is constantly asking questions about anything and everything.
	
	
	
	

	Generates a large number of ideas or solutions to problems and questions; often offers unusual (“way out”) unique, clever responses.
	
	
	
	

	Is uninhibited in expressions of opinion; is sometimes radical and spirited in disagreement; is tenacious; often has a keen sense of humor.
	
	
	
	

	Is a high risk taker; is adventurous and speculative.
	
	
	
	

	Manipulates ideas (i.e. changes or elaborates); concerned with adapting, improving or modifying.
	
	
	
	

	Is non-conforming; does not fear being different
	
	
	
	

	Total
	
	
	
	

Part III: LEADERSHIP CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Carries responsibility well; can be counted on to do what he/she has promised and usually does it well.
	
	
	
	

	Is self-confident with others his/her own age, as well as, adults; seems comfortable when asked to show his/her work to the class.
	
	
	
	

	Tends to dominate; generally directs activities in which he/she is involved.
	
	
	
	

	Is cooperative with teacher and classmates; tends to avoid bickering and is generally east to get along with; well liked by classmates.
	
	
	
	

	Total
	
	
	
	

Part IV: ARTISTIC CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Is eager to express ideas visually.
	
	
	
	

	Incorporates a large number of elements into art work; varies the subject and content of art work.
	
	
	
	

	Arrives at unique and unconventional solutions to artistic problems as opposed to traditional, conventional ones.
	
	
	
	

	Shows unique use of thought processes in producing finished work.
	
	
	
	

	Total
	
	
	
	

Part V: MUSICAL CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Shows a sustained interest in music; seeks out opportunities to hear and create music.
	
	
	
	

	Displays outstanding vocal qualities for his/her age.
	
	
	
	

	Has a superior musical ear.
	
	
	
	

	Shows a high degree of musical memory.
	
	
	
	

	Demonstrates outstanding performance qualities.
	
	
	
	

	Have unusually high abilities for his/her age in instrumental music.
	
	
	
	

	Total
	
	
	
	

Part VI: DRAMATIC CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Volunteers to participate in classroom plays or skits
	
	
	
	

	Easily tells a story or gives an account of some experience
	
	
	
	

	Effectively uses gestures and facial expressions to communicate feelings
	
	
	
	

	Is adept at role-playing, improvising, and acting out situations “on the spot.”
	
	
	
	

	Total
	
	
	
	

Person(s) completing Section 1:
__
Section 2 – SUPPORTING DOCUMENTATION

Please provide documentation for each area you recommended on previous page.

General Intellectual Ability

	

	

	

	

	

Specific Academic Aptitude – Provide documentation for each area
	

	

	

Creativity

	

	

	

Leadership/Psychosocial

	

	

	

Visual/Performing Arts – Provide documentation for each area

	

	

	

	ACTIVITIES, CLUBS & LESSONS OUTSIDE OF SCHOOL

	Activity
	How Long?
	Location

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	SPECIAL EXPERIENCES (projects, hobbies, collections, family activities)

	

	

	

	

Person(s) completing Section 2:

__
Section 3 – TEACHER RECOMMENDATIONS

Student’s Name:

Teacher(s) Recommending: __

(Please check the box to the left of the recommendation)
General Intellectual Ability

	
	Recommended

	
	Not Recommended

Specific Academic Aptitude

· Reading
	
	Recommended

	
	Not Recommended

· Math
	
	Recommended

	
	Not Recommended

· Language
	
	Recommended

	
	Not Recommended

· Science
	
	Recommended

	
	Not Recommended

· Social Studies
	
	Recommended

	
	Not Recommended

Leadership

	
	Recommended

	
	Not Recommended

Visual/Performing Arts

· Music

	
	Recommended

	
	Not Recommended

· Visual Arts

	
	Recommended

	
	Not Recommended

· Performing Arts

	
	Recommended

	
	Not Recommended

To be completed by the School Selection Committee

Eligibility Determinations:

	
	General Intellectual Ability

	
	Specific Academic Aptitude

	
	 Area(s):

	
	Creativity

	
	Leadership/Psychosocial

	
	Visual/Performing Arts

	
	 Area(s):

Date of Eligibility Determination:

Signatures: __

__

Allen County Schools

GUIDELINES FOR GIFTED AND TALENTED PLACEMENT

Grade 4 and/or New Students

1. Gifted and Talented District Committee will screen all students at the end of primary and
beginning intermediate levels as well as new students to the Allen County School District to
determine those students eligible for Gifted and Talented services.

2. Regular classroom teachers will fill out the Gifted and Talented Eligibility Determination Checklists and supporting documentation and the Student Strengths Inventory. Completed forms should be returned to the school counselor or District Gifted and Talented Resource Teacher.

Parents will receive a cover letter, My Child’s Interests Profile and a questionnaire, Parent Inventory, to fill out and send back to school counselor or District Gifted and Talented Resource Teacher.
4.
In addition to school recommendations to Gifted and Talented Services, Parents may recommend their child for Gifted and Talented Services by filling out Gifted and Talented Parent Recommendation Form.
5. District Gifted and Talented Committee (704 KAR 3:285) will determine area(s) of qualification:

(General Intellectual

(Specific Academic

(Leadership

(Creativity

(Visual and Performing Arts and Service Delivery Options (see Gifted Student Services
 Plan – GSSP) and personnel responsible for services will complete the GSSP.

5.
Committee will review and sign the GSSP and copies will be provided to parents/ guardians, classroom teachers (to be placed in cumulative folder), G/T resource teacher (to be placed in G/T folder) and to special area teachers (music, art, etc.) as needed.

The GSSP will remain in place with additions/changes made as the Gifted and Talented School Committee deems necessary to meet the needs of the child. All Parent/Guardian/Teacher GSSP change requests will be considered by the Gifted and Talented School Committee. A copy of the GSSP will be mailed to the parents/guardians annually and any time a change has been made by the Gifted and Talented School Committee.

6. Progress reports will be sent home at least once per semester.
Allen County Schools

My Child’s Interests Profile

Grades 4-12

Student Name:

Parent/Guardian Name:

Teacher:

Grade:

Date:

Dear Parent/Guardian,

In an effort to better meet the needs of our students, and to aid in the identification of possible high-potential students, I am requesting your assistance. Please complete the Parent Inventory about your child and return it to the school counselor or District Gifted and Talented Resource Teacher by ______________________. Thank you for your help.

Your Partner in Education,

School Counselor or
District Gifted Education Resource Teacher
PARENT INVENTORY

Student: ___​_____ Grade: __________

Teacher: _______________________________ Date Parent Inventory Sent Home: ________
Directions: Please check the appropriate column for those characteristics that you see your child display.

	
	OFTEN
	SOMETIMES
	NEVER

	Possesses large and varied vocabulary, and uses it meaningfully.
	
	
	

	Knows a lot of information about many topics.
	
	
	

	Recalls facts easily.
	
	
	

	Asks many questions that involve more than one word answers.
	
	
	

	Makes generalizations easily.
	
	
	

	Has a keen sense of humor.
	
	
	

	Loves to read, particularly books of a more adult level.
	
	
	

	Tries to reason things out independently.
	
	
	

	Becomes immersed in topics of interest.
	
	
	

	Becomes bored with routine.
	
	
	

	Prefers to work alone.
	
	
	

	Becomes interested in “adult” problems.
	
	
	

	Assertive and sometimes stubborn about beliefs.
	
	
	

	Generates many ideas/solutions to problems.
	
	
	

	Willing to take risks.
	
	
	

	Sensitive to the aesthetic.
	
	
	

	Does not fear being different; is a non-conformist.
	
	
	

	Makes friends who are older.
	
	
	

	Adapts easily to new situations.
	
	
	

	Excels in areas outside the regular school curriculum.
	
	
	

At what age did your child learn to read?

At what age did your child understand number concepts?

Parent Signature: ___

Date: _______________

GENERAL INTELLECTUAL ABILITY JOT DOWN

Teacher:

Date:

/
/

Grade:
 School:

Brief description of observed activity: ___

1. As students in your class show evidence of the following general intellectual ability characteristics, jot their names down in the appropriate box(es).

2. When recommending students for gifted services, use the identification jot down as a reminder of student performances in the area of general intellectual ability.
	Sees connections/recognizes patterns, may want to know how the content being taught, “fits in.”
	Asks many probing questions, sometimes to point of irritating others.
	Appears to have a deep sense of justice. May correct others seen as wrong.
	Able to work one or two years above others in age group.

	Widely read or likes to read. May prefer to read rather than be with others.
	Seems to know many things that have not been taught.
	Has a large vocabulary but may choose when to display it.
	Benefits from rapid rate of presentation. May refuse to do work seen as “busy work.”

	Displays intensity for learning. Preoccupied and hard to move on to new area.
	Prefers a few close friends to many friends.
	Likes to observe before trying new activities. Thinks through ideas before sharing with others.
	Knowledgeable about things peers may not be aware of.

	Prefers to work independently with little direction. May be resistant to being leader of a group.
	Displays abstract thinking. Requires time to think before responding.
	High energy level – physical, intellectual and psychological.
	May have discrepancies between physical, social and intellectual development.

Developed by L. Freese and M. Evans, The Center for Gifted Studies, Western Kentucky University.

ALLEN COUNTY SCHOOLS

PARENTS/GUARDIANS PERMISSION FOR TESTING

Due to your child’s high potential in area(s) your child may be considered for Gifted and Talented services. Allen County serves potentially gifted children in five (5) categories; General Intellectual Ability, Specific Academic Aptitude, Leadership, Visual and Performing Arts and Creativity. Your child was recommended as a possible candidate for identification in the category of __, yet other areas for Gifted and Talented services will be tested, as well.

The School Gifted and Talented Committee will review all pertinent information and documentation including test scores, letters of recommendation, portfolio entries, work samples, anecdotal records, etc. In the categories of general intellectual ability, specific aptitude, and creativity, students may be administered the Otis-Lennon School Ability Index Test, Khatena-Morse, and/or the Torrance Test of Creativity. Formal testing will be completed in each school during the school day and, if possible, in a group situation. The review of student information and/or student testing will not be completed without parent permission.
As parents, you can help us assess your child's potential by completing the form below and returning it to your child's school immediately; the appropriate testing time will be scheduled with your child’s teacher. If your child is selected for Gifted and Talented, you will be sent a consent form for your signature.

Respectfully,

Dr. Meg Crittenden, Gifted and Talented Coordinator (270) 618-3181

Assistant Superintendent of Instruction

Check all that apply.

Shows interest in:
Art ___ Language ___ Social Studies ___ Dance ___ Math ___ Reading ___
Drama ___ Music ___ Writing ___ Language Arts ___ Science ___

Prefers:
Family Activity ___ Large group activity ___ Activity Alone ___ Small group activity ___

(Please complete the back of this page.)

In relation to the typical child in your neighborhood, please complete each of the following items as it best describes your child.

Check YES or NO. If an item does not apply, leave blank.
__ Yes No __ Has advanced vocabulary, expresses opinion well.

__ Yes No __ Thinks quickly.

__ Yes No __ Recalls facts easily.

__ Yes No __ Wants to know how things work.

__ Yes No __ Was reading before starting kindergarten.

__ Yes No __ Puts unrelated ideas together in new and different ways.

__ Yes No __ Becomes bored easily.

__ Yes No __ Asks "why" or questions everything.

__ Yes No __ Likes "grown-up" things and likes to be with older people.

__ Yes No __ Has a great deal of curiosity.

__ Yes No __ Is adventurous.

__ Yes No __ Has a good sense of humor.

__ Yes No __ Tends to be impulsive (acts before thinking)

__ Yes No __ Tends to dominate others.

__ Yes No __ Is persistent; sticks to a task.

__ Yes No __ Has good physical coordination and body control.

__ Yes No __ Is independent and self-sufficient

__ Yes No __ Is aware of the surroundings and what is taking place around them.

__ Yes No __ Has a long attention span.

__ Yes No __ Wants to do things for themselves (dressing, feeding).

 Yes, I give permission to the Gifted and Talented School staff to review all relevant documentation and to administer the test screening procedure to my child.

 No, I do not give permission to the Gifted and Talented School Coordinator to review all relevant documentation and to administer the test screening procedure to my child.

Student Name

___ _________________
Parent/Guardian signature Date

Address Phone number
__

Name of School Student Attends

Allen County Schools

FORMAL SCREENING TOOLS

Grades 4-12

1. Behavioral checklist / recommendation / documentation

2. Visual and Performing Arts, Leadership

· Khatena-Morse Multi Talent Perception Survey Inventory

3. Creativity

· Torrance Figural Book A

· Torrance Verbal

4. Specific Academic

· Terra Nova

· Reading/Language Arts,

· Math,

· Science

· Social Studies

5. General Intellectual / IQ

· Naglieri

· Non-verbal Ability Test

· InView; Cognitive abilities including:

· Verbal Reasoning

· Sequences

· Analogies

· Quantitative Reasoning

· Otis Lennon

· Measures Abstract Thinking and

· Reasoning Ability
ALLEN COUNTY SCHOOLS

Grades 4-12

DISTRICT RESPONSE LETTER

Date: _________________
Dear Parent/Guardian:
The assessment and review process to determine if your child qualifies for Allen County Gifted and Talented Services has been completed. Selection for Gifted and Talented was based on the results of formal and informal assessment and documentation. Even though _______________________ has demonstrated potential exceptional characteristics, your child is not eligible for Gifted and Talented Services at this time.
We know how proud you must be that your child has progressed well enough academically to be considered for services. Please rest assured your child will continue to receive support, challenge, and a wide range of experiences that will maximize learning while enrolled in the Allen County Schools.
If we can be of further assistance, please let us know. You may call Dr. Meg Crittenden, Assistant Superintendent of Instruction and Gifted and Talented Director at (270) 618-3181, or the District Gifted and Talented Resource Teacher or school counselor where your child is enrolled for additional information and clarification.
Sincerely,
Gifted and Talented District Identification Committee

ALLEN COUNTY SCHOOLS
Parent Notification Letter

Grades 4-12
Date__________________

Dear Parents:
Your child __________________________________ has been identified and qualifies for Gifted and Talented services as a child with exceptional talents in the following area(s) ___ at ________________ school. This means your child possesses either potential or demonstrated ability to perform at an exceptionally high level in an academic area significantly beyond what is normally found with children of the same age, experience, or environment.
The classroom teacher serving your child will provide differentiated educational experiences to challenge your child and to accommodate his/her different learning styles. A Gifted Student Services Plan (GSSP) will be designed each year to include services that compliment your child’s individual needs, interests, and abilities. Parents are encouraged to give input for the development of the GSSP. Meeting the needs of students with exceptional gifts and talents requires parents and teachers working together to identify strengths and to provide appropriately challenging educational opportunities. A report of your child's progress as identified in the GSSP will be given to you at the end of each semester (twice a year).

Service delivery options may include independent study, extra curricular activities, enrichment, etc., will be provided in your child's classroom. Extended experiences for your child may also be provided as determined by the Gifted and Talented School Committee. The accomplishments of your child will be shared in a Gifted and Talented progress report sent home twice a year at the end of each semester.
It is necessary that you give permission for your child to be formally identified as having exceptional talent in the area(s) mentioned above and to receive two or more service options as provided in a GSSP. Please sign the attached form and return to your child's teacher as soon as possible.
Sincerely,
Gifted and Talented District Identification Committee

ALLEN COUNTY SCHOOLS
Parent Permission / Denial Form

Grades 4-12
Please complete the following statement and return this form to your child's teacher immediately.
"I give permission for __________________________ to be formally identified and receive Gifted and Talented services as a student with exceptional talents in one or more categories. I understand that a Gifted Student Services Plan (GSSP) will be designed each year (4 – 12 grades) to address my child’s individual student needs. Area(s) identified: __

“I do not give permission for ___________________________ to be formally identified and receive Gifted and Talented services as a student with exceptional talents and I understand that my child will not receive special services as provided in a Gifted Student Services Plan (GSSP).
Once the initial GSSP has been developed, any future changes to your child’s identification or service delivery options as determined by the School Gifted and Talented Committee will be implemented after your notification.

Please find the enclosed copy of the Due Process Procedures for Gifted and Talented Services. I understand that if my child decides to drop out of Gifted and Talented Services during the school year, I must notify the school in writing of that decision. I also understand that if my child withdraws from the program, he/she may not re-enter the program during that school year and must re-qualify for re-entry at the next entry level.

Parent/Guardian signature

Date

__

School

SPECIFIC ACADEMIC APTITUDE
SECTION
Pages 62 - 87
SPECIFIC ACADEMIC APTITUDE
Specific academic aptitude means possessing either potential or demonstrated ability to perform at an exceptionally high level in specific aptitude areas significantly beyond age, experience, or environment of one's chronological peers. While students with specific aptitude are typically at least above average in intellectual ability, they are often extremely capable of high performance in one or a very few related academic areas. (704 KAR 3:285)
Identification and Services for Specific Academic Aptitude
It is very important to differentiate between general intellectual ability and specific academic aptitude
· Identification is based on multiple evidences. No student will be denied entrance to the program based only on one criterion. Several measures will be used to determine eligibility. If the student meets the criteria in three (3) areas, admission to the gifted education program will be allowed.
· Norm Referenced Test: The criterion is met if the student scores at the 9th stanine or above (in content area) on achievement test.
· Student awards or critiques of student performances by certified staff
· Student works that reflect exceptional ability in one or more content areas.
· Recommendation: Recommendations may take the form of a recommendation letter and/or "jot down" of specific examples of gifted behavior from classroom observations.
· SAT or ACT tests taken by seventh graders may be used for identifying student for services in Specific Aptitude areas.

· Special considerations such as environmental, language, cultural, and economic barriers may be included in the identification process.

· A letter will be sent to parents when a student meets the identification requirements. A permission form must be signed and returned to school before services can begin.
· Within one month of identification, a GSSP must be completed and sent home. A GT Folder (ivory) will be completed and included with the student's permanent records.
· A student may be identified in one or more of the academic core content areas.
· Students may be identified at any time during grades 4-12.
· Progress reports regarding the GSSP are to be completed at the end of each semester by the classroom teacher.
Possible Service Options for Students Identified in Specific Academic Aptitude
· Teach the student how to manipulate written and spoken language by using analogies and euphemisms.
· Ask the student to judge how a particular historical reading represents the life of the people of that era (e.g., English nursery rhymes often criticized the lords and ladies of the days).
· Ask the student to compare two objects of the student's own choosing.
· Ask the student to select and complete a science project.
· Have the student compare and contrast ancient number systems.
· Allow the student to take advantage of accelerated math curricula rather than repetitious drill when mastery level achievement on a diagnostic test is shown.
· Use reading series material with high interest and high vocabulary.
· Provide a large variety of supplementary reading materials in the student's interest area and the student's reading ability level.
· Encourage the student to communicate and demonstrate ideas or solutions to others as a means of sharing discoveries.
· Assist the student in becoming familiar with library research.
· Facilitate the student's interest in a specific area by matching an appropriate mentor for a designated amount of time.
· Require the student to analyze survey data and make generalizations about the results.
ALLEN COUNTY SCHOOLS

GIFTED AND TALENTED

TEACHER RECOMMENDATION FORM
Specific Academic Aptitude in Language Arts
Student Name: _________________________ Teacher Name:__________________________
School: ________________________ Grade: _________ Date: _________________________
Indications (check all that apply)
___ Language Arts scores
· Test Name____________________________Date ______ Language Arts score___%-ile
___ Observed strengths (attach a statement)
___ Portfolio score (when applicable)____________________
___ Other nationally normed tests such as Explore, ACT, SAT, or others
· Test Name____________________________ Date ______ Score _______________%-ile
___ Anecdotal: Please comment on students
· ___ Level of performance

· ___ Special strength and weaknesses

· ___ Needs caused by giftedness

· ___ Ability to work independently and focus responsibly on academic tasks related to Language Arts
___ Student's work that substantiates giftedness in Language Arts (Attachment)
___ Additional information that you believe is relevant (Attachment)
(Please complete the back of this form.)

(MUST BE COMPLETED FOR RECOMMENDED STUDENTS)

Please check the characteristics that accurately describe the TYPICAL behavior of this student.

___ is an avid reader
___ has a large, advanced, rich vocabulary
___ expresses feelings of characters to make them seem real
___ writes more than other students (quantity)
___ writes for fun
___ introduces, develops and interestingly and elaborately concludes a story
___ enjoys composing poems, original stories, plays or keeping a journal
___ exhibits great desire to excel
___ is eager to tell others about discoveries and shows excitement when talking about this
 subject
___ prefers to work independently
___ is eager to complete tasks
___ is very alert: supplies rapid answers
___ enjoys talking with experts in this subject area
(Back of Teacher Recommendation Form For

Specific Academic Aptitude in

Language Arts)
ALLEN COUNTY SCHOOLS

GIFTED AND TALENTED

TEACHER RECOMMENDATION FORM
Specific Academic Aptitude in Math
Student Name: _________________________ Teacher Name:__________________________
School: ________________________ Grade: _________ Date: _________________________
Indications (check all that apply)
___ National normed math scores
· Test Name___________________________ Date ______ Math score__________%-ile
___ Observed strengths in math (attach a statement)
___ Portfolio score (when applicable)____________________
___ Other nationally normed tests such as Explore, ACT, SAT
· Test Name______________________ Date ______ Score _______________%-ile
___ Anecdotal: Please comment on students
· ___ Level of performance
· ___ Special strength and weaknesses
· ___ Needs caused by giftedness
· ___ Ability to work independently and focus responsibly on academic tasks related to
 math

___ Student's work that substantiates giftedness in math (Attachment)
___ Additional information that you believe is relevant (Attachment)
(Please complete the back of this form.)

(MUST BE COMPLETED FOR RECOMMENDED STUDENTS)

Please check the characteristics that accurately describe the TYPICAL behavior of this student.

___ invents new and obscure systems and codes
___ reasons effectively and likes logic problems and puzzles
___ grasps the abstract nature of mathematics easily
___ enjoys trying to solve difficult problems
___ likes to solve problems through discovery
___ is intuitive and has the ability to do deductive and inductive reasoning
___ exhibits great desire to excel in math (as a mathematician or in a math-related field)
___ is eager to tell others about discoveries and shows excitement when talking about this
 subject
___ prefers to work independently
___ is eager to complete tasks
___ enjoys talking with experts about this subject
(Back of Teacher Recommendation Form

For Specific Academic Aptitude in

Math)
ALLEN COUNTY SCHOOLS

GIFTED AND TALENTED

TEACHER RECOMMENDATION FORM
Specific Academic Aptitude in Science
Student Name: _________________________ Teacher Name: __________________________
School: ________________________ Grade: _________ Date: _________________________
Indications (check all that apply)
___ Science scores

· Test Name_________________________ Date ______ Science score________%-ile
___ Observed strengths (attach a statement)
___ Other nationally normed tests such as Explore, ACT, or others

· Test Name_________________________ Date ______Score _______________%-ile
___ Anecdotal: Please comment on students
· ___ Level of performance

· ___ Special strength and weaknesses

· ___ Needs caused by giftedness

· ___ Ability to work independently and focus responsibly on academic tasks related to
 science
___ (Optional) Student's work that substantiates giftedness in Science (Attachment)
___ (Optional) Additional information that you believe is relevant (Attachment)
(Please complete the back of this form.)

(MUST BE COMPLETED FOR RECOMMENDED STUDENTS)

Please check the characteristics that accurately describe the TYPICAL behavior of this student.

___ is interested in science books or science programs on TV
___ has science-related hobbies or collections
___ likes gadgets
___ learns science concepts quickly
___ is curious about natural relationships and wants to understand how things work
___ has good questions for ideas about experiments
___ exhibits great desire to be a scientist
___ is eager to tell others about discoveries and shows excitement when talking about this
 subject
___ prefers to work independently
___ is very alert: supplies rapid answers in science
___ enjoys science museums, the Discovery channel, etc.
(Back of Teacher Recommendation Form

For Specific Academic Aptitude in

Science)

ALLEN COUNTY SCHOOLS

GIFTED AND TALENTED

TEACHER RECOMMENDATION FORM
Specific Academic Aptitude in Social Studies

Student Name: _________________________ Teacher Name:__________________________
School: ________________________ Grade: _________ Date: _________________________
Indications (check all that apply)
___ Social studies scores
· Test Name_________________________ Date _____ Social Studies score ____%-ile
___ Observed strengths (attach a statement)
___ Other nationally normed tests such as Explore, ACT, or others

· Test Name______________________ Date ______Score _______________%-ile
___ Anecdotal: Please comment on students
· ___ Level of performance
· ___ Special strength and weaknesses
· ___ Needs caused by giftedness
· ___ Ability to work independently and focus responsibly on academic tasks related to
 social studies
___ Student's work that substantiates giftedness in social studies (Attachment)
___ Additional information that you believe is relevant (Attachment)
(Please complete the back of this form.)

(MUST BE COMPLETED FOR RECOMMENDED STUDENTS)

Please check the characteristics that accurately describe the TYPICAL behavior of this student.
___ is sensitive to social issues and concerned with moral or ethical questions
___ is knowledgeable about current events
___ reads or watches TV programs dealing with global awareness
___ shows interest in learning a foreign language
___ has a high interest in global issues such as environment, endangered species, etc.
___ enjoys learning about the past, present, and future
___ exhibits great desire to make good grades
___ is eager to tell others about discoveries and shows excitement when talking about this
 subject
___ prefers to work independently
___ is very alert: supplies rapid answers in this subject
___ understands cause and effect
___ enjoys talking to experts in this field
___ can apply knowledge to a variety of social science related issues
___ enjoys the Discovery channel
___ shows interest in people
(Back of Teacher Recommendation Form

For Specific Academic Aptitude in

Social Studies)
Allen County Schools

GIFTED AND TALENTED ELIGIBILITY DETERMINATION

Teacher Form

Grades 4-12

Section 1 – BEHAVIORAL CHECKLIST

Please read the statement carefully and place an X in the appropriate place using the following set of values:

1. If you have seldom or never observed this characteristic.

2. If you have observed this characteristic occasionally.

3. If you have observed this characteristic frequently.

4. If you have observed this characteristic almost always.

Part I: LEARNING AND MOTIVATIONAL CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Has unusually advanced vocabulary for age and grade level; uses terms in a meaningful way; has verbal behavior characterized by “richness” or expression, elaboration and fluency.
	
	
	
	

	Possesses a large storehouse of information about a variety of topics (beyond the usual interests of youngsters his age.)
	
	
	
	

	Has quick master and recall of factual information.
	
	
	
	

	Has rapid insight into cause-effect relationships; tries to discover the how and why of things; asks many provocative questions (as distinct from informational or factual questions); wants to know what makes things (or people) “tick.”
	
	
	
	

	Becomes absorbed and truly involved in certain topics or problems; is persistent in seeking task completion. (It is sometimes difficult to get him/her to move on to another topic.) Prefers to work independently with little teacher direction.
	
	
	
	

	Is easily bored with routine tasks.
	
	
	
	

	Strives toward perfection; is self-critical; is not easily satisfied with his/her own speed or products.
	
	
	
	

	Likes to organize and bring structure to things, people and situations.
	
	
	
	

	Total
	
	
	
	

Part II: CREATIVITY CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Displays a great deal of curiosity about many things; is constantly asking questions about anything and everything.
	
	
	
	

	Generates a large number of ideas or solutions to problems and questions; often offers unusual (“way out”) unique, clever responses.
	
	
	
	

	Is uninhibited in expressions of opinion; is sometimes radical and spirited in disagreement; is tenacious; often has a keen sense of humor.
	
	
	
	

	Is a high risk taker; is adventurous and speculative.
	
	
	
	

	Manipulates ideas (i.e. changes or elaborates); concerned with adapting, improving or modifying.
	
	
	
	

	Is non-conforming; does not fear being different
	
	
	
	

	Total
	
	
	
	

Part III: LEADERSHIP CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Carries responsibility well; can be counted on to do what he/she has promised and usually does it well.
	
	
	
	

	Is self-confident with others his/her own age, as well as, adults; seems comfortable when asked to show his/her work to the class.
	
	
	
	

	Tends to dominate; generally directs activities in which he/she is involved.
	
	
	
	

	Is cooperative with teacher and classmates; tends to avoid bickering and is generally east to get along with; well liked by classmates.
	
	
	
	

	Total
	
	
	
	

Part IV: ARTISTIC CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Is eager to express ideas visually.
	
	
	
	

	Incorporates a large number of elements into art work; varies the subject and content of art work.
	
	
	
	

	Arrives at unique and unconventional solutions to artistic problems as opposed to traditional, conventional ones.
	
	
	
	

	Shows unique use of thought processes in producing finished work.
	
	
	
	

	Total
	
	
	
	

Part V: MUSICAL CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Shows a sustained interest in music; seeks out opportunities to hear and create music.
	
	
	
	

	Displays outstanding vocal qualities for his/her age.
	
	
	
	

	Has a superior musical ear.
	
	
	
	

	Shows a high degree of musical memory.
	
	
	
	

	Demonstrates outstanding performance qualities.
	
	
	
	

	Have unusually high abilities for his/her age in instrumental music.
	
	
	
	

	Total
	
	
	
	

Part VI: DRAMATIC CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Volunteers to participate in classroom plays or skits
	
	
	
	

	Easily tells a story or gives an account of some experience
	
	
	
	

	Effectively uses gestures and facial expressions to communicate feelings
	
	
	
	

	Is adept at role-playing, improvising, and acting out situations “on the spot.”
	
	
	
	

	Total
	
	
	
	

Person(s) completing Section 1:
__
Section 2 – SUPPORTING DOCUMENTATION

Please provide documentation for each area you recommended on previous page.

General Intellectual Ability

	

	

	

	

	

Specific Academic Aptitude – Provide documentation for each area
	

	

	

Creativity

	

	

	

Leadership/Psychosocial

	

	

	

Visual/Performing Arts – Provide documentation for each area

	

	

	

	ACTIVITIES, CLUBS & LESSONS OUTSIDE OF SCHOOL

	Activity
	How Long?
	Location

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	SPECIAL EXPERIENCES (projects, hobbies, collections, family activities)

	

	

	

	

Person(s) completing Section 2:

__
Section 3 – TEACHER RECOMMENDATIONS

Student’s Name:

(Please check the box to the left of the recommendation)
General Intellectual Ability

	
	Recommended

	
	Not Recommended

Specific Academic Aptitude

· Reading
	
	Recommended

	
	Not Recommended

· Math
	
	Recommended

	
	Not Recommended

· Language
	
	Recommended

	
	Not Recommended

· Science
	
	Recommended

	
	Not Recommended

· Social Studies
	
	Recommended

	
	Not Recommended

Leadership

	
	Recommended

	
	Not Recommended

Visual/Performing Arts

· Music

	
	Recommended

	
	Not Recommended

· Visual Arts

	
	Recommended

	
	Not Recommended

· Performing Arts

	
	Recommended

	
	Not Recommended

To be completed by the School Selection Committee

Eligibility Determinations:

	
	General Intellectual Ability

	
	Specific Academic Aptitude

	
	 Area(s):

	
	Creativity

	
	Leadership/Psychosocial

	
	Visual/Performing Arts

	
	 Area(s):

Date of Eligibility Determination:

Signatures: ___

__

Allen County Schools

GUIDELINES FOR GIFTED AND TALENTED PLACEMENT

Grade 4 and/or New Students

1. Gifted and Talented District Committee will screen all students at the end of primary and
beginning intermediate levels as well as new students to the Allen County School District to
determine those students eligible for Gifted and Talented services.

2. Regular classroom teachers will fill out the Gifted and Talented Eligibility Determination Checklists and supporting documentation and the Student Strengths Inventory. Completed forms should be returned to the school counselor or District Gifted and Talented Resource Teacher.

Parents will receive a cover letter, My Child’s Interests Profile and a questionnaire, Parent Inventory, to fill out and send back to school counselor or District Gifted and Talented Resource Teacher.
4.
In addition to school recommendations to Gifted and Talented Services, Parents may recommend their child for Gifted and Talented Services by filling out Gifted and Talented Parent Recommendation Form.

5. District Gifted and Talented Committee (704 KAR 3:285) will determine area(s) of qualification:

(General Intellectual

(Specific Academic

(Leadership

(Creativity

(Visual and Performing Arts and Service Delivery Options (see Gifted Student Services
 Plan – GSSP) and personnel responsible for services will complete the GSSP.

5.
Committee will review and sign the GSSP and copies will be provided to parents/ guardians, classroom teachers (to be placed in cumulative folder), G/T resource teacher (to be placed in G/T folder) and to special area teachers (music, art, etc.) as needed.

The GSSP will remain in place with additions/changes made as the Gifted and Talented School Committee deems necessary to meet the needs of the child. All Parent/Guardian/Teacher GSSP change requests will be considered by the Gifted and Talented School Committee. A copy of the GSSP will be mailed to the parents/guardians annually and any time a change has been made by the Gifted and Talented School Committee.

6.
Progress reports will be sent home at least once per semester.

Allen County Schools

My Child’s Interests Profile

Grades 4-12

Student Name:

Parent/Guardian Name:

Teacher:

Grade:

Date:

Dear Parent/Guardian,

In an effort to better meet the needs of our students, and to aid in the identification of possible high-potential students, I am requesting your assistance. Please complete the Parent Inventory about your child and return it to the school counselor or District Gifted and Talented Resource Teacher by ______________________. Thank you for your help.

Your Partner in Education,

School Counselor or
District Gifted Education Resource Teacher
PARENT INVENTORY

Student: ___​_____ Grade: __________

Teacher: _______________________________ Date Parent Inventory Sent Home: ________
Directions: Please check the appropriate column for those characteristics that you see your child display.

	
	OFTEN
	SOMETIMES
	NEVER

	Possesses large and varied vocabulary, and uses it meaningfully.
	
	
	

	Knows a lot of information about many topics.
	
	
	

	Recalls facts easily.
	
	
	

	Asks many questions that involve more than one word answers.
	
	
	

	Makes generalizations easily.
	
	
	

	Has a keen sense of humor.
	
	
	

	Loves to read, particularly books of a more adult level.
	
	
	

	Tries to reason things out independently.
	
	
	

	Becomes immersed in topics of interest.
	
	
	

	Becomes bored with routine.
	
	
	

	Prefers to work alone.
	
	
	

	Becomes interested in “adult” problems.
	
	
	

	Assertive and sometimes stubborn about beliefs.
	
	
	

	Generates many ideas/solutions to problems.
	
	
	

	Willing to take risks.
	
	
	

	Sensitive to the aesthetic.
	
	
	

	Does not fear being different; is a non-conformist.
	
	
	

	Makes friends who are older.
	
	
	

	Adapts easily to new situations.
	
	
	

	Excels in areas outside the regular school curriculum.
	
	
	

At what age did your child learn to read?

At what age did your child understand number concepts?

Parent Signature: ___

Date: _______________

SPECIFIC ACADEMIC AREA JOT DOWN

Brief description of

Check one:

Language Arts

Date:

/
/

observed activity:

Social Studies

Teacher:

Math

School:

Science

Grade:

3. As students in your class show evidence of the following specific academic characteristics, jot their names down in the appropriate box(es).

4. When recommending students for gifted services, use the identification jot down as a reminder of student performances in the area of specific academic area.
	Sees connections
	Asks many probing questions.
	Enjoys sharing what they know.
	Provides many written/oral details.

	Widely read or likes to read about subject area.
	Absorbs information quickly from limited exposure.
	Has a large vocabulary in subject area.
	Benefits from rapid rate of presentation in subject area.

	Displays intensity for learning within subject area.
	Requires little drill to grasp concepts.
	Generates large number of ideas or solutions to problems.
	Knowledgeable about things peers may not be aware of.

	Prefers to work independently with little direction.
	Displays leadership qualities within subject area.
	Can apply knowledge to unfamiliar situations.
	Offers unusual or unique responses.

Developed by L. Freese and M. Evans; The Center for Gifted Studies, Western Kentucky University.

ALLEN COUNTY SCHOOLS

PARENTS/GUARDIANS PERMISSION FOR TESTING

Due to your child’s high potential in area(s) your child may be considered for Gifted and Talented services. Allen County serves potentially gifted children in five (5) categories; General Intellectual Ability, Specific Academic Aptitude, Leadership, Visual and Performing Arts and Creativity. Your child was recommended as a possible candidate for identification in the category of __, yet other areas for Gifted and Talented services will be tested, as well.

The School Gifted and Talented Committee will review all pertinent information and documentation including test scores, letters of recommendation, portfolio entries, work samples, anecdotal records, etc. In the categories of general intellectual ability, specific aptitude, and creativity, students may be administered the Otis-Lennon School Ability Index Test, Khatena-Morse, and/or the Torrance Test of Creativity. Formal testing will be completed in each school during the school day and, if possible, in a group situation. The review of student information and/or student testing will not be completed without parent permission.
As parents, you can help us assess your child's potential by completing the form below and returning it to your child's school immediately; the appropriate testing time will be scheduled with your child’s teacher. If your child is selected for Gifted and Talented, you will be sent a consent form for your signature.

Respectfully,

Dr. Meg Crittenden, Gifted and Talented Coordinator (270) 618-3181

Assistant Superintendent of Instruction

Check all that apply.

Shows interest in:
Art ___ Language ___ Social Studies ___ Dance ___ Math ___ Reading ___
Drama ___ Music ___ Writing ___ Language Arts ___ Science ___

Prefers:
Family Activity ___ Large group activity ___ Activity Alone ___ Small group activity ___

(Please complete the back of this page.)

In relation to the typical child in your neighborhood, please complete each of the following items as it best describes your child.

Check YES or NO. If an item does not apply, leave blank.
__ Yes No __ Has advanced vocabulary, expresses opinion well.

__ Yes No __ Thinks quickly.

__ Yes No __ Recalls facts easily.

__ Yes No __ Wants to know how things work.

__ Yes No __ Was reading before starting kindergarten.

__ Yes No __ Puts unrelated ideas together in new and different ways.

__ Yes No __ Becomes bored easily.

__ Yes No __ Asks "why" or questions everything.

__ Yes No __ Likes "grown-up" things and likes to be with older people.

__ Yes No __ Has a great deal of curiosity.

__ Yes No __ Is adventurous.

__ Yes No __ Has a good sense of humor.

__ Yes No __ Tends to be impulsive (acts before thinking)

__ Yes No __ Tends to dominate others.

__ Yes No __ Is persistent; sticks to a task.

__ Yes No __ Has good physical coordination and body control.

__ Yes No __ Is independent and self-sufficient

__ Yes No __ Is aware of the surroundings and what is taking place around them.

__ Yes No __ Has a long attention span.

__ Yes No __ Wants to do things for themselves (dressing, feeding).

 Yes, I give permission to the Gifted and Talented School staff to review all relevant documentation and to administer the test screening procedure to my child.

 No, I do not give permission to the Gifted and Talented School Coordinator to review all relevant documentation and to administer the test screening procedure to my child.

Student Name

___ _________________
Parent/Guardian signature Date

Address Phone number
__

Name of School Student Attends

Allen County Schools

FORMAL SCREENING TOOLS

Grades 4-12

1.Behavioral checklist / recommendation / documentation

2.Visual and Performing Arts, Leadership

· Khatena-Morse Multi Talent Perception Survey Inventory

3. Creativity

· Torrance Figural Book A

· Torrance Verbal

4. Specific Academic

· Terra Nova

· Reading/Language Arts,

· Math,

· Science

· Social Studies

5. General Intellectual / IQ

· Naglieri

· Non-verbal Ability Test

· InView; Cognitive abilities including:

· Verbal Reasoning

· Sequences

· Analogies

· Quantitative Reasoning

· Otis Lennon

· Measures Abstract Thinking and

· Reasoning Ability
ALLEN COUNTY SCHOOLS

Grades 4-12

DISTRICT RESPONSE LETTER

Date: _________________
Dear Parent/Guardian:
The assessment and review process to determine if your child qualifies for Allen County Gifted and Talented Services has been completed. Selection for Gifted and Talented was based on the results of formal and informal assessment and documentation. Even though _______________________ has demonstrated potential exceptional characteristics, your child is not eligible for Gifted and Talented Services at this time.
We know how proud you must be that your child has progressed well enough academically to be considered for services. Please rest assured your child will continue to receive support, challenge, and a wide range of experiences that will maximize learning while enrolled in the Allen County Schools.
If we can be of further assistance, please let us know. You may call Dr. Meg Crittenden, Assistant Superintendent of Instruction and Gifted and Talented Director at (270) 618-3181, or the District Gifted and Talented Resource Teacher or school counselor where your child is enrolled for additional information and clarification.
Sincerely,
Gifted and Talented District Identification Committee

ALLEN COUNTY SCHOOLS
Parent Notification Letter

Grades 4-12
Date__________________

Dear Parents:
Your child __________________________________ has been identified and qualifies for Gifted and Talented services as a child with exceptional talents in the following area(s) ___ at ________________ school. This means your child possesses either potential or demonstrated ability to perform at an exceptionally high level in an academic area significantly beyond what is normally found with children of the same age, experience, or environment.
The classroom teacher serving your child will provide differentiated educational experiences to challenge your child and to accommodate his/her different learning styles. A Gifted Student Services Plan (GSSP) will be designed each year to include services that compliment your child’s individual needs, interests, and abilities. Parents are encouraged to give input for the development of the GSSP. Meeting the needs of students with exceptional gifts and talents requires parents and teachers working together to identify strengths and to provide appropriately challenging educational opportunities. A report of your child's progress as identified in the GSSP will be given to you at the end of each semester (twice a year).

Service delivery options may include independent study, extra curricular activities, enrichment, etc., will be provided in your child's classroom. Extended experiences for your child may also be provided as determined by the Gifted and Talented School Committee. The accomplishments of your child will be shared in a Gifted and Talented progress report sent home twice a year at the end of each semester.
It is necessary that you give permission for your child to be formally identified as having exceptional talent in the area(s) mentioned above and to receive two or more service options as provided in a GSSP. Please sign the attached form and return to your child's teacher as soon as possible.
Sincerely,
Gifted and Talented District Identification Committee

ALLEN COUNTY SCHOOLS
Parent Permission / Denial Form

Grades 4-12
Please complete the following statement and return this form to your child's teacher immediately.
"I give permission for __________________________ to be formally identified and receive Gifted and Talented services as a student with exceptional talents in one or more categories. I understand that a Gifted Student Services Plan (GSSP) will be designed each year (4 – 12 grades) to address my child’s individual student needs. Area(s) identified: __

“I do not give permission for ___________________________ to be formally identified and receive Gifted and Talented services as a student with exceptional talents and I understand that my child will not receive special services as provided in a Gifted Student Services Plan (GSSP).
Once the initial GSSP has been developed, any future changes to your child’s identification or service delivery options as determined by the School Gifted and Talented Committee will be implemented after your notification.

Please find the enclosed copy of the Due Process Procedures for Gifted and Talented Services. I understand that if my child decides to drop out of Gifted and Talented Services during the school year, I must notify the school in writing of that decision. I also understand that if my child withdraws from the program, he/she may not re-enter the program during that school year and must re-qualify for re-entry at the next entry level.

Parent/Guardian signature

Date

__

School

CREATIVITY
SECTION
Pages 88 - 107
CREATIVITY
Creativity means possessing either potential or demonstrated ability to perform at an exceptionally high level in creative thinking and divergent approaches to conventional tasks. This is typically evidenced by innovative or creative reasoning, advanced insight and imagination, and solving problems in unique ways. (704 KAR 3.285)

Identification and Services for Creativity
· Identification is based on multiple evidences and includes several processes. No child will be denied entrance to the program based on only one (1) criterion. A student must show potential and ability as evidenced by distinctively different measures. If the student meets the criteria in three (3) areas admission to the program will be permitted.
· Score in 9th stanine or higher on test for creativity.
· Letters of recommendation: Recommendations may take the form of a recommendation letter or a "jot down" of specific examples of gifted behavior from classroom observation.
· Student works that reflects exceptional creativity.

Special considerations such as environmental, language, cultural, and economic barriers may be included in the identification process.

· A letter will be sent to parents when a student meets the identification requirements. A permission form must be signed and returned to school before services can begin.
· Within one month of identification, a GSSP must be completed and sent home. A GT folder (ivory) must be completed and included with the student's permanent records.
· A student may be identified in one (1) or more of the academic core content areas.
· A student may be identified in Creativity as well as other areas of identified giftedness.
· Progress reports regarding the GSSP are to be completed for each identified student at the end of each semester.
Possible Service Options for Students Identified in Creativity

· Have a student list as many different and unusual uses for a specific item as possible within a certain time limit.
· Have the student describe as many ways as possible to solve a problem.
· Ask the student to view partial textures and offer identifications of the objects.
· Provide opportunities for the student to experiment with and manipulate a variety of materials from which to create new products.
· Have the student develop an original list of facts concerning a self-chosen subject.
· Have the student answer analogy questions.
· Encourage the student to write analogy problems for others to solve.
· Introduce the student to art works by local artisans.
· Encourage the student who chooses reading to read fiction to foster imagination.
· Provide the student with a wide variety of reading materials and topics.
· Suggest to the student who chooses writing to experiment with a variety of writing forms.
· Encourage the student to keep a notebook describing thoughts about a possible topic for future investigation.
· Allow the student to complete learning activities based on topics of interest.
· Help the student develop a list of resource categories for further exploration in an interest area.
· Have the student outline a time schedule for completing schoolwork in order to allow time for the pursuit of special interest areas.
ALLEN COUNTY SCHOOLS

GIFTED AND TALENTED

TEACHER RECOMMENDATION FORM
Creativity

Student Name: _________________________ Teacher Name: __________________________
School: ________________________ Grade: _________ Date: _________________________
Indications (check all that apply)

___ Creative writing (attach sample)

___ Expression of creative ideas (anecdotal record attached/creative thinking activities, products)

___ Production of ideas, invention (picture or narrative attached)

___ Torrance (Figural or Verbal)
___ Anecdotal: Please use additional paper to comment on student:

· ___ Torrance scores

· ___ Level of performance

· ___ Special strengths and weaknesses

· ___ Needs caused by giftedness
___ Additional information that you believe is relevant (attach).
(MUST BE COMPLETED FOR RECOMMENDED STUDENTS)
Please check the characteristics that accurately describe the TYPICAL behavior of this student.
___ Fluency - many ideas

___ Flexibility - able to add to their ideas.

___ Originality - has ideas no one else may have thought about.

___ Alert and curious - constantly asking questions about everything and anything.

___ May be bored with routine tasks.

___ Imaginative - has a strong sense of fantasy and a vivid imagination. May daydream.

___ May be uninhibited in expression or opinion and is sometimes radical/tenacious.

___ Risk-taker, adventurous, and speculative

___ Exhibits an energy level that may at times cause student to get in trouble.

___ Has an unusual sense of humor. Sees humor in situations others do not see.

___ Has low interest for providing details.

___ May not read rules/instructions or may question the rules.

___ Enjoys spontaneous activities.

___ Appears reflective or idealistic.
ALLEN COUNTY SCHOOLS

GIFTED AND TALENTED

CREATIVITY EVALUATION FORM
Student Name: _________________________ Teacher Name: __________________________
School: ________________________ Grade: _________ Date: _________________________
Teacher/Parent Recommendation __________
Letters of Recommendation __________
Torrance
Figural__

Verbal___

Portfolio (If applicable)
________________% Composition and design quality
20%
________________% Originality of ideas/sources
 20%
________________ % Application of techniques to ideas
 15%
________________ % Overall quality
 30%
________________ % Comprehensiveness
 (Variety of materials, techniques, ideas in portfolio)
 15%
________________% Overall Rating
COMMENTS

__

__

__

 Selection Committee Area of Specialty

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Allen County Schools

GIFTED AND TALENTED ELIGIBILITY DETERMINATION

Teacher Form

Grades 4-12

Section 1 – BEHAVIORAL CHECKLIST

Please read the statement carefully and place an X in the appropriate place using the following set of values:

1. If you have seldom or never observed this characteristic.

2. If you have observed this characteristic occasionally.

3. If you have observed this characteristic frequently.

4. If you have observed this characteristic almost always.

Part I: LEARNING AND MOTIVATIONAL CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Has unusually advanced vocabulary for age and grade level; uses terms in a meaningful way; has verbal behavior characterized by “richness” or expression, elaboration and fluency.
	
	
	
	

	Possesses a large storehouse of information about a variety of topics (beyond the usual interests of youngsters his age.)
	
	
	
	

	Has quick master and recall of factual information.
	
	
	
	

	Has rapid insight into cause-effect relationships; tries to discover the how and why of things; asks many provocative questions (as distinct from informational or factual questions); wants to know what makes things (or people) “tick.”
	
	
	
	

	Becomes absorbed and truly involved in certain topics or problems; is persistent in seeking task completion. (It is sometimes difficult to get him/her to move on to another topic.) Prefers to work independently with little teacher direction.
	
	
	
	

	Is easily bored with routine tasks.
	
	
	
	

	Strives toward perfection; is self-critical; is not easily satisfied with his/her own speed or products.
	
	
	
	

	Likes to organize and bring structure to things, people and situations.
	
	
	
	

	Total
	
	
	
	

Part II: CREATIVITY CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Displays a great deal of curiosity about many things; is constantly asking questions about anything and everything.
	
	
	
	

	Generates a large number of ideas or solutions to problems and questions; often offers unusual (“way out”) unique, clever responses.
	
	
	
	

	Is uninhibited in expressions of opinion; is sometimes radical and spirited in disagreement; is tenacious; often has a keen sense of humor.
	
	
	
	

	Is a high risk taker; is adventurous and speculative.
	
	
	
	

	Manipulates ideas (i.e. changes or elaborates); concerned with adapting, improving or modifying.
	
	
	
	

	Is non-conforming; does not fear being different
	
	
	
	

	Total
	
	
	
	

Part III: LEADERSHIP CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Carries responsibility well; can be counted on to do what he/she has promised and usually does it well.
	
	
	
	

	Is self-confident with others his/her own age, as well as, adults; seems comfortable when asked to show his/her work to the class.
	
	
	
	

	Tends to dominate; generally directs activities in which he/she is involved.
	
	
	
	

	Is cooperative with teacher and classmates; tends to avoid bickering and is generally east to get along with; well liked by classmates.
	
	
	
	

	Total
	
	
	
	

Part IV: ARTISTIC CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Is eager to express ideas visually.
	
	
	
	

	Incorporates a large number of elements into art work; varies the subject and content of art work.
	
	
	
	

	Arrives at unique and unconventional solutions to artistic problems as opposed to traditional, conventional ones.
	
	
	
	

	Shows unique use of thought processes in producing finished work.
	
	
	
	

	Total
	
	
	
	

Part V: MUSICAL CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Shows a sustained interest in music; seeks out opportunities to hear and create music.
	
	
	
	

	Displays outstanding vocal qualities for his/her age.
	
	
	
	

	Has a superior musical ear.
	
	
	
	

	Shows a high degree of musical memory.
	
	
	
	

	Demonstrates outstanding performance qualities.
	
	
	
	

	Have unusually high abilities for his/her age in instrumental music.
	
	
	
	

	Total
	
	
	
	

Part VI: DRAMATIC CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Volunteers to participate in classroom plays or skits
	
	
	
	

	Easily tells a story or gives an account of some experience
	
	
	
	

	Effectively uses gestures and facial expressions to communicate feelings
	
	
	
	

	Is adept at role-playing, improvising, and acting out situations “on the spot.”
	
	
	
	

	Total
	
	
	
	

Person(s) completing Section 1:
__
Section 2 – SUPPORTING DOCUMENTATION

Please provide documentation for each area you recommended on previous page.

General Intellectual Ability

	

	

	

	

	

Specific Academic Aptitude – Provide documentation for each area
	

	

	

Creativity

	

	

	

Leadership/Psychosocial

	

	

	

Visual/Performing Arts – Provide documentation for each area

	

	

	

	ACTIVITIES, CLUBS & LESSONS OUTSIDE OF SCHOOL

	Activity
	How Long?
	Location

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	SPECIAL EXPERIENCES (projects, hobbies, collections, family activities)

	

	

	

	

Person(s) completing Section 2:

__
Section 3 – TEACHER RECOMMENDATIONS

Student’s Name:

(Please check the box to the left of the recommendation)
General Intellectual Ability

	
	Recommended

	
	Not Recommended

Specific Academic Aptitude

· Reading
	
	Recommended

	
	Not Recommended

· Math
	
	Recommended

	
	Not Recommended

· Language
	
	Recommended

	
	Not Recommended

· Science
	
	Recommended

	
	Not Recommended

· Social Studies
	
	Recommended

	
	Not Recommended

Leadership

	
	Recommended

	
	Not Recommended

Visual/Performing Arts

· Music

	
	Recommended

	
	Not Recommended

· Visual Arts

	
	Recommended

	
	Not Recommended

· Performing Arts

	
	Recommended

	
	Not Recommended

To be completed by the School Selection Committee

Eligibility Determinations:

	
	General Intellectual Ability

	
	Specific Academic Aptitude

	
	 Area(s):

	
	Creativity

	
	Leadership/Psychosocial

	
	Visual/Performing Arts

	
	 Area(s):

Date of Eligibility Determination:

Signatures: ___

__

Allen County Schools

GUIDELINES FOR GIFTED AND TALENTED PLACEMENT

Grade 4 and/or New Students

1. Gifted and Talented District Committee will screen all students at the end of primary and
beginning intermediate levels as well as new students to the Allen County School District to
determine those students eligible for Gifted and Talented services.

2. Regular classroom teachers will fill out the Gifted and Talented Eligibility Determination Checklists and supporting documentation and the Student Strengths Inventory. Completed forms should be returned to the school counselor or District Gifted and Talented Resource Teacher.

Parents will receive a cover letter, My Child’s Interests Profile and a questionnaire, Parent Inventory, to fill out and send back to school counselor or District Gifted and Talented Resource Teacher.
4.
In addition to school recommendations to Gifted and Talented Services, Parents may recommend their child for Gifted and Talented Services by filling out Gifted and Talented Parent Recommendation Form (page 83).

5. District Gifted and Talented Committee (704 KAR 3:285) will determine area(s) of qualification:

(General Intellectual

(Specific Academic

(Leadership

(Creativity

(Visual and Performing Arts and Service Delivery Options (see Gifted Student Services
 Plan – GSSP) and personnel responsible for services will complete the GSSP.

5.
Committee will review and sign the GSSP and copies will be provided to parents/ guardians, classroom teachers (to be placed in cumulative folder), G/T resource teacher (to be placed in G/T folder) and to special area teachers (music, art, etc.) as needed.

The GSSP will remain in place with additions/changes made as the Gifted and Talented School Committee deems necessary to meet the needs of the child. All Parent/Guardian/Teacher GSSP change requests will be considered by the Gifted and Talented School Committee. A copy of the GSSP will be mailed to the parents/guardians annually and any time a change has been made by the Gifted and Talented School Committee.

6.
Progress reports will be sent home at least once per semester.

Allen County Schools

My Child’s Interests Profile

Grades 4-12

Student Name:

Parent/Guardian Name:

Teacher:

Grade:

Date:

Dear Parent/Guardian,

In an effort to better meet the needs of our students, and to aid in the identification of possible high-potential students, I am requesting your assistance. Please complete the Parent Inventory about your child and return it to the school counselor or District Gifted and Talented Resource Teacher by ______________________. Thank you for your help.

Your Partner in Education,

School Counselor or
District Gifted Education Resource Teacher
PARENT INVENTORY

Student: ___​_____ Grade: __________

Teacher: _______________________________ Date Parent Inventory Sent Home: ________
Directions: Please check the appropriate column for those characteristics that you see your child display.

	
	OFTEN
	SOMETIMES
	NEVER

	Possesses large and varied vocabulary, and uses it meaningfully.
	
	
	

	Knows a lot of information about many topics.
	
	
	

	Recalls facts easily.
	
	
	

	Asks many questions that involve more than one word answers.
	
	
	

	Makes generalizations easily.
	
	
	

	Has a keen sense of humor.
	
	
	

	Loves to read, particularly books of a more adult level.
	
	
	

	Tries to reason things out independently.
	
	
	

	Becomes immersed in topics of interest.
	
	
	

	Becomes bored with routine.
	
	
	

	Prefers to work alone.
	
	
	

	Becomes interested in “adult” problems.
	
	
	

	Assertive and sometimes stubborn about beliefs.
	
	
	

	Generates many ideas/solutions to problems.
	
	
	

	Willing to take risks.
	
	
	

	Sensitive to the aesthetic.
	
	
	

	Does not fear being different; is a non-conformist.
	
	
	

	Makes friends who are older.
	
	
	

	Adapts easily to new situations.
	
	
	

	Excels in areas outside the regular school curriculum.
	
	
	

At what age did your child learn to read?

At what age did your child understand number concepts?

Parent Signature: ___

Date: _______________

CREATIVE THINKING JOT DOWN

Teacher:

Date:

/
/

Grade:
 School:

Brief description of observed activity: ___

1. As students in your class show evidence of the following creative thinking characteristics, jot their names down in the appropriate box(es).

2. When recommending students for gifted services, use the identification jot down as a reminder of student performances in the area of creative thinking.
	Fluency – many ideas
	Flexibility – able to change ideas.
	Elaboration – able to add to their ideas.
	Originality – has ideas no one else may have thought of.

	Alert and curious, constantly asking questions about everything and anything.
	May be bored with routine tasks.
	Imaginative – has a strong sense of fantasy.
	May day dream at times.

	May be uninhibited in expressions or opinions, is sometimes radical/tenacious.
	High risk taker, adventurous, speculative.
	High energy level which may at times cause student to get in trouble.
	Sense of humor. Sees humor in situations others do not see.

	Has low interest for providing details.
	May not read rules or may question the rules.
	Enjoys spontaneous activities.
	Appears reflective or idealistic.

Developed by L. Freese and M. Evans, The Center for Gifted Studies, Western Kentucky University.

ALLEN COUNTY SCHOOLS

PARENTS/GUARDIANS PERMISSION FOR TESTING

Due to your child’s high potential in area(s) your child may be considered for Gifted and Talented services. Allen County serves potentially gifted children in five (5) categories; General Intellectual Ability, Specific Academic Aptitude, Leadership, Visual and Performing Arts and Creativity. Your child was recommended as a possible candidate for identification in the category of __, yet other areas for Gifted and Talented services will be tested, as well.

The School Gifted and Talented Committee will review all pertinent information and documentation including test scores, letters of recommendation, portfolio entries, work samples, anecdotal records, etc. In the categories of general intellectual ability, specific aptitude, and creativity, students may be administered the Otis-Lennon School Ability Index Test, Khatena-Morse, and/or the Torrance Test of Creativity. Formal testing will be completed in each school during the school day and, if possible, in a group situation. The review of student information and/or student testing will not be completed without parent permission.
As parents, you can help us assess your child's potential by completing the form below and returning it to your child's school immediately; the appropriate testing time will be scheduled with your child’s teacher. If your child is selected for Gifted and Talented, you will be sent a consent form for your signature.

Respectfully,

Dr. Meg Crittenden, Gifted and Talented Coordinator (270) 618-3181

Assistant Superintendent of Instruction

Check all that apply.

Shows interest in:
Art ___ Language ___ Social Studies ___ Dance ___ Math ___ Reading ___
Drama ___ Music ___ Writing ___ Language Arts ___ Science ___

Prefers:
Family Activity ___ Large group activity ___ Activity Alone ___ Small group activity ___

(Please complete the back of this page.)

In relation to the typical child in your neighborhood, please complete each of the following items as it best describes your child.

Check YES or NO. If an item does not apply, leave blank.
__ Yes No __ Has advanced vocabulary, expresses opinion well.

__ Yes No __ Thinks quickly.

__ Yes No __ Recalls facts easily.

__ Yes No __ Wants to know how things work.

__ Yes No __ Was reading before starting kindergarten.

__ Yes No __ Puts unrelated ideas together in new and different ways.

__ Yes No __ Becomes bored easily.

__ Yes No __ Asks "why" or questions everything.

__ Yes No __ Likes "grown-up" things and likes to be with older people.

__ Yes No __ Has a great deal of curiosity.

__ Yes No __ Is adventurous.

__ Yes No __ Has a good sense of humor.

__ Yes No __ Tends to be impulsive (acts before thinking)

__ Yes No __ Tends to dominate others.

__ Yes No __ Is persistent; sticks to a task.

__ Yes No __ Has good physical coordination and body control.

__ Yes No __ Is independent and self-sufficient

__ Yes No __ Is aware of the surroundings and what is taking place around them.

__ Yes No __ Has a long attention span.

__ Yes No __ Wants to do things for themselves (dressing, feeding).

 Yes, I give permission to the Gifted and Talented School staff to review all relevant documentation and to administer the test screening procedure to my child.

 No, I do not give permission to the Gifted and Talented School Coordinator to review all relevant documentation and to administer the test screening procedure to my child.

Student Name

___ _________________
Parent/Guardian signature Date

Address Phone number
__

Name of School Student Attends

Allen County Schools

FORMAL SCREENING TOOLS

Grades 4-12

1. Behavioral checklist / recommendation / documentation

2. Visual and Performing Arts, Leadership

· Khatena-Morse Multi Talent Perception Survey Inventory

3. Creativity

· Torrance Figural Book A

· Torrance Verbal

4. Specific Academic

· Terra Nova

· Reading/Language Arts,

· Math,

· Science

· Social Studies

5. General Intellectual / IQ

· Naglieri

· Non-verbal Ability Test

· InView; Cognitive abilities including:

· Verbal Reasoning

· Sequences

· Analogies

· Quantitative Reasoning

· Otis Lennon

· Measures Abstract Thinking and

· Reasoning Ability
ALLEN COUNTY SCHOOLS

Grades 4-12

DISTRICT RESPONSE LETTER

Date: _________________
Dear Parent/Guardian:
The assessment and review process to determine if your child qualifies for Allen County Gifted and Talented Services has been completed. Selection for Gifted and Talented was based on the results of formal and informal assessment and documentation. Even though _______________________ has demonstrated potential exceptional characteristics, your child is not eligible for Gifted and Talented Services at this time.
We know how proud you must be that your child has progressed well enough academically to be considered for services. Please rest assured your child will continue to receive support, challenge, and a wide range of experiences that will maximize learning while enrolled in the Allen County Schools.
If we can be of further assistance, please let us know. You may call Dr. Meg Crittenden, Assistant Superintendent of Instruction and Gifted and Talented Director at (270) 618-3181, or the District Gifted and Talented Resource Teacher or school counselor where your child is enrolled for additional information and clarification.
Sincerely,
Gifted and Talented District Identification Committee

ALLEN COUNTY SCHOOLS
Parent Notification Letter

Grades 4-12
Date__________________

Dear Parents:
Your child __________________________________ has been identified and qualifies for Gifted and Talented services as a child with exceptional talents in the following area(s) ___ at ________________ school. This means your child possesses either potential or demonstrated ability to perform at an exceptionally high level in an academic area significantly beyond what is normally found with children of the same age, experience, or environment.
The classroom teacher serving your child will provide differentiated educational experiences to challenge your child and to accommodate his/her different learning styles. A Gifted Student Services Plan (GSSP) will be designed each year to include services that compliment your child’s individual needs, interests, and abilities. Parents are encouraged to give input for the development of the GSSP. Meeting the needs of students with exceptional gifts and talents requires parents and teachers working together to identify strengths and to provide appropriately challenging educational opportunities. A report of your child's progress as identified in the GSSP will be given to you at the end of each semester (twice a year).

Service delivery options may include independent study, extra curricular activities, enrichment, etc., will be provided in your child's classroom. Extended experiences for your child may also be provided as determined by the Gifted and Talented School Committee. The accomplishments of your child will be shared in a Gifted and Talented progress report sent home twice a year at the end of each semester.
It is necessary that you give permission for your child to be formally identified as having exceptional talent in the area(s) mentioned above and to receive two or more service options as provided in a GSSP. Please sign the attached form and return to your child's teacher as soon as possible.
Sincerely,
Gifted and Talented District Identification Committee

ALLEN COUNTY SCHOOLS
Parent Permission / Denial Form

Grades 4-12
Please complete the following statement and return this form to your child's teacher immediately.
"I give permission for __________________________ to be formally identified and receive Gifted and Talented services as a student with exceptional talents in one or more categories. I understand that a Gifted Student Services Plan (GSSP) will be designed each year (4 – 12 grades) to address my child’s individual student needs. Area(s) identified: __

“I do not give permission for ___________________________ to be formally identified and receive Gifted and Talented services as a student with exceptional talents and I understand that my child will not receive special services as provided in a Gifted Student Services Plan (GSSP).
Once the initial GSSP has been developed, any future changes to your child’s identification or service delivery options as determined by the School Gifted and Talented Committee will be implemented after your notification.

Please find the enclosed copy of the Due Process Procedures for Gifted and Talented Services. I understand that if my child decides to drop out of Gifted and Talented Services during the school year, I must notify the school in writing of that decision. I also understand that if my child withdraws from the program, he/she may not re-enter the program during that school year and must re-qualify for re-entry at the next entry level.

Parent/Guardian signature

Date

__

School

LEADERSHIP

SECTION
Pages 108 - 127
LEADERSHIP
Leadership ability means possessing either potential or demonstrated ability to perform at an exceptionally high level in social skills and interpersonal qualities such as poise, effective oral and written expression, managerial ability and the ability or vision to set goals and organize others to successfully reach those goals. (704 KAR 3.285)

Identification and Services for Leadership
· Identification is based on documented strengths, abilities, and interests. No child will be denied entrance to the program based on only one (1) criterion. Many processes will be used to determine eligibility. If the student meets the criteria in three (3) areas, admission into Gifted and Talented services will be granted. Criteria may include:
· Behavior checklist completed by teacher (Leadership Jot Down).
· Documentation of leadership activities.
· Letter(s) of recommendation: The criterion is met when a letter is submitted and evidence of high performance and leadership are shown.
· Assume/elected to leadership roles in the classroom.

· Sociogram completed

Special considerations such as environmental, language, cultural, and economic barriers may be included in the identification process.

· A letter will be sent to parents when a student meets the identification requirements. A permission form must be signed and returned to school before services can begin.
· Within one month of identification, a GSSP must be completed and sent home. A GT folder (ivory) must be completed and included with the student's permanent records.
· A student may be identified in one (1) or more of the academic core content areas.
· A student may be identified in Leadership as well as other areas of identified giftedness.
· Progress reports regarding the GSSP are to be completed for each identified student at the end of each semester.
Possible Service Options for Students Identified in Leadership

· Encourage the student to develop an awareness of leadership qualities by reading about the early lives of famous leaders (e.g., Squanto, George Washington, Abraham Lincoln, Napoleon, Eleanor Roosevelt, etc.)
· Discuss the student's goals and ideas that are promoted in school or the community.
· Provide opportunities for the student to voice an opinion in public.
· Allow a student to choose a topic of debate. Have student reverse roles and debate the opposing side.
· Provide the student with opportunities to lead in projects.
· Allow the student to lead class discussions.
· Ask the student to keep a journal about a leadership experience.
· Have the student organize a panel discussion on a current event topic.
· Teach the student how to promote teamwork.
· Provide opportunities for the student to have extra responsibilities as preparation for leadership in the future.
· Teach the student Robert's Rules of Order and give opportunity to practice.
· Invite elected officials to speak and serve as role models for the students.
· Allow the student to be in charge of events as preparation for planning an organized club event.
· Create a simulation where the student must persuade others to do something and then examine the persuasive technique used.
· Encourage the student to study philosophy as related to leadership qualities.
ALLEN COUNTY SCHOOLS

GIFTED AND TALENTED

TEACHER RECOMMENDATION FORM
Leadership
Student Name: _________________________ Teacher Name: __________________________
School: ________________________ Grade: _________ Date: _________________________
Indications (check all that apply)
___ Elected to office (in or out of school)

· Office ________________________ Organization ________________________

· Office ________________________ Organization ________________________
· Office ________________________ Organization ________________________
___ Entrepreneur: type of business __

___ Influences other students or adults

___ Responsibilities (assumed or assigned)
___ Anecdotal: Please use additional paper to comment on student's: (portfolio entries, work samples, sociogram, leadership, etc.). Support your recommendations).

· ___ Level of performance

· ___ Special strengths and weaknesses

· ___ Needs caused by giftedness

· ___ Ability to work independently and focus responsibility on leadership tasks
___ Additional information that you believe is relevant (attach).
(MUST BE COMPLETED FOR RECOMMENDED STUDENTS)
Please check the characteristics that accurately describe the TYPICAL behavior of this student.
___ Influences others to work toward desired goals.

___ Is looked to by others when decisions need to be made.

___ Tends to dominate peers or situations.

___ Initiates activities that involve peers.

___ Transmits enthusiasm to others.

___ Judges other's abilities and finds a place for them.

___ May appear "bossy" at times.

___ Interacts easily with both children and adults.

___ Is sought by other students for activities.

___ Has sense of justice and fair play, shows sensitivity for other's feeling or situations.

___ Is self-confident and reliable (can be counted on to keep a promise).

___ Makes things happen!

ALLEN COUNTY SCHOOLS

GIFTED AND TALENTED

EVALUATION FORM FOR LEADERSHIP APPLICATIONS

Student Name: _________________________ Teacher Name: __________________________
School: ________________________ Grade: _________ Date: _________________________
_______% Teacher/Parent Recommendation ………………………………………………..15%
_______% Other Letters of Recommendation ………………………………………………. 15%
_______ % Behavior Checklist (Leadership Jot Down)
 15%
_______ % Sociogram
15%

_______ % Volunteer work/community service
 10%
_______ % Portfolio entries that display leadership
 20%

 qualities and involvement in extra curricular activities
_______ % Student essay
 10%
_______ % OVERALL RATING

COMMENTS

__

__

__

 Selection Committee Area of Specialty

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Allen County Schools

GIFTED AND TALENTED ELIGIBILITY DETERMINATION

Teacher Form

Grades 4-12

Section 1 – BEHAVIORAL CHECKLIST

Please read the statement carefully and place an X in the appropriate place using the following set of values:

1. If you have seldom or never observed this characteristic.

2. If you have observed this characteristic occasionally.

3. If you have observed this characteristic frequently.

4. If you have observed this characteristic almost always.

Part I: LEARNING AND MOTIVATIONAL CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Has unusually advanced vocabulary for age and grade level; uses terms in a meaningful way; has verbal behavior characterized by “richness” or expression, elaboration and fluency.
	
	
	
	

	Possesses a large storehouse of information about a variety of topics (beyond the usual interests of youngsters his age.)
	
	
	
	

	Has quick master and recall of factual information.
	
	
	
	

	Has rapid insight into cause-effect relationships; tries to discover the how and why of things; asks many provocative questions (as distinct from informational or factual questions); wants to know what makes things (or people) “tick.”
	
	
	
	

	Becomes absorbed and truly involved in certain topics or problems; is persistent in seeking task completion. (It is sometimes difficult to get him/her to move on to another topic.) Prefers to work independently with little teacher direction.
	
	
	
	

	Is easily bored with routine tasks.
	
	
	
	

	Strives toward perfection; is self-critical; is not easily satisfied with his/her own speed or products.
	
	
	
	

	Likes to organize and bring structure to things, people and situations.
	
	
	
	

	Total
	
	
	
	

Part II: CREATIVITY CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Displays a great deal of curiosity about many things; is constantly asking questions about anything and everything.
	
	
	
	

	Generates a large number of ideas or solutions to problems and questions; often offers unusual (“way out”) unique, clever responses.
	
	
	
	

	Is uninhibited in expressions of opinion; is sometimes radical and spirited in disagreement; is tenacious; often has a keen sense of humor.
	
	
	
	

	Is a high risk taker; is adventurous and speculative.
	
	
	
	

	Manipulates ideas (i.e. changes or elaborates); concerned with adapting, improving or modifying.
	
	
	
	

	Is non-conforming; does not fear being different
	
	
	
	

	Total
	
	
	
	

Part III: LEADERSHIP CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Carries responsibility well; can be counted on to do what he/she has promised and usually does it well.
	
	
	
	

	Is self-confident with others his/her own age, as well as, adults; seems comfortable when asked to show his/her work to the class.
	
	
	
	

	Tends to dominate; generally directs activities in which he/she is involved.
	
	
	
	

	Is cooperative with teacher and classmates; tends to avoid bickering and is generally east to get along with; well liked by classmates.
	
	
	
	

	Total
	
	
	
	

Part IV: ARTISTIC CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Is eager to express ideas visually.
	
	
	
	

	Incorporates a large number of elements into art work; varies the subject and content of art work.
	
	
	
	

	Arrives at unique and unconventional solutions to artistic problems as opposed to traditional, conventional ones.
	
	
	
	

	Shows unique use of thought processes in producing finished work.
	
	
	
	

	Total
	
	
	
	

Part V: MUSICAL CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Shows a sustained interest in music; seeks out opportunities to hear and create music.
	
	
	
	

	Displays outstanding vocal qualities for his/her age.
	
	
	
	

	Has a superior musical ear.
	
	
	
	

	Shows a high degree of musical memory.
	
	
	
	

	Demonstrates outstanding performance qualities.
	
	
	
	

	Have unusually high abilities for his/her age in instrumental music.
	
	
	
	

	Total
	
	
	
	

Part VI: DRAMATIC CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Volunteers to participate in classroom plays or skits
	
	
	
	

	Easily tells a story or gives an account of some experience
	
	
	
	

	Effectively uses gestures and facial expressions to communicate feelings
	
	
	
	

	Is adept at role-playing, improvising, and acting out situations “on the spot.”
	
	
	
	

	Total
	
	
	
	

Person(s) completing Section 1:
__
Section 2 – SUPPORTING DOCUMENTATION

Please provide documentation for each area you recommended on previous page.

General Intellectual Ability

	

	

	

	

	

Specific Academic Aptitude – Provide documentation for each area
	

	

	

Creativity

	

	

	

Leadership/Psychosocial

	

	

	

Visual/Performing Arts – Provide documentation for each area

	

	

	

	ACTIVITIES, CLUBS & LESSONS OUTSIDE OF SCHOOL

	Activity
	How Long?
	Location

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	SPECIAL EXPERIENCES (projects, hobbies, collections, family activities)

	

	

	

	

Person(s) completing Section 2:

__
Section 3 – TEACHER RECOMMENDATIONS

Student’s Name:

(Please check the box to the left of the recommendation)
General Intellectual Ability

	
	Recommended

	
	Not Recommended

Specific Academic Aptitude

· Reading
	
	Recommended

	
	Not Recommended

· Math
	
	Recommended

	
	Not Recommended

· Language
	
	Recommended

	
	Not Recommended

· Science
	
	Recommended

	
	Not Recommended

· Social Studies
	
	Recommended

	
	Not Recommended

Leadership

	
	Recommended

	
	Not Recommended

Visual/Performing Arts

· Music

	
	Recommended

	
	Not Recommended

· Visual Arts

	
	Recommended

	
	Not Recommended

· Performing Arts

	
	Recommended

	
	Not Recommended

To be completed by the School Selection Committee

Eligibility Determinations:

	
	General Intellectual Ability

	
	Specific Academic Aptitude

	
	 Area(s):

	
	Creativity

	
	Leadership/Psychosocial

	
	Visual/Performing Arts

	
	 Area(s):

Date of Eligibility Determination:

Signatures: __

__

Allen County Schools

GUIDELINES FOR GIFTED AND TALENTED PLACEMENT

Grade 4 and/or New Students

1. Gifted and Talented District Committee will screen all students at the end of primary and
beginning intermediate levels as well as new students to the Allen County School District to
determine those students eligible for Gifted and Talented services.

2. Regular classroom teachers will fill out the Gifted and Talented Eligibility Determination Checklists and supporting documentation and the Student Strengths Inventory. Completed forms should be returned to the school counselor or District Gifted and Talented Resource Teacher.

Parents will receive a cover letter, My Child’s Interests Profile and a questionnaire, Parent Inventory, to fill out and send back to school counselor or District Gifted and Talented Resource Teacher.
4.
In addition to school recommendations to Gifted and Talented Services, Parents may recommend their child for Gifted and Talented Services by filling out Gifted and Talented Parent Recommendation Form.
5. District Gifted and Talented Committee (704 KAR 3:285) will determine area(s) of qualification:

(General Intellectual

(Specific Academic

(Leadership

(Creativity

(Visual and Performing Arts and Service Delivery Options (see Gifted Student Services
 Plan – GSSP) and personnel responsible for services will complete the GSSP.

5.
Committee will review and sign the GSSP and copies will be provided to parents/ guardians, classroom teachers (to be placed in cumulative folder), G/T resource teacher (to be placed in G/T folder) and to special area teachers (music, art, etc.) as needed.

The GSSP will remain in place with additions/changes made as the Gifted and Talented School Committee deems necessary to meet the needs of the child. All Parent/Guardian/Teacher GSSP change requests will be considered by the Gifted and Talented School Committee. A copy of the GSSP will be mailed to the parents/guardians annually and any time a change has been made by the Gifted and Talented School Committee.

6.
Progress reports will be sent home at least once per semester.

Allen County Schools

My Child’s Interests Profile

Grades 4-12

Student Name:

Parent/Guardian Name:

Teacher:

Grade:

Date:

Dear Parent/Guardian,

In an effort to better meet the needs of our students, and to aid in the identification of possible high-potential students, I am requesting your assistance. Please complete the Parent Inventory about your child and return it to the school counselor or District Gifted and Talented Resource Teacher by ______________________. Thank you for your help.

Your Partner in Education,

School Counselor or
District Gifted Education Resource Teacher
PARENT INVENTORY

Student: ___​_____ Grade: __________

Teacher: _______________________________ Date Parent Inventory Sent Home: ________
Directions: Please check the appropriate column for those characteristics that you see your child display.

	
	OFTEN
	SOMETIMES
	NEVER

	Possesses large and varied vocabulary, and uses it meaningfully.
	
	
	

	Knows a lot of information about many topics.
	
	
	

	Recalls facts easily.
	
	
	

	Asks many questions that involve more than one word answers.
	
	
	

	Makes generalizations easily.
	
	
	

	Has a keen sense of humor.
	
	
	

	Loves to read, particularly books of a more adult level.
	
	
	

	Tries to reason things out independently.
	
	
	

	Becomes immersed in topics of interest.
	
	
	

	Becomes bored with routine.
	
	
	

	Prefers to work alone.
	
	
	

	Becomes interested in “adult” problems.
	
	
	

	Assertive and sometimes stubborn about beliefs.
	
	
	

	Generates many ideas/solutions to problems.
	
	
	

	Willing to take risks.
	
	
	

	Sensitive to the aesthetic.
	
	
	

	Does not fear being different; is a non-conformist.
	
	
	

	Makes friends who are older.
	
	
	

	Adapts easily to new situations.
	
	
	

	Excels in areas outside the regular school curriculum.
	
	
	

At what age did your child learn to read?

At what age did your child understand number concepts?

Parent Signature: ___

Date: _______________

LEADERSHIP JOT DOWN

Teacher:

Date:

/
/

Grade:
 School:

Brief description of observed activity: ___

1. As students in your class show evidence of the following leadership characteristics, jot their names down in the appropriate box(es).

2. When recommending students for gifted services, use the identification jot down as a reminder of student performances in the area of leadership.
	Gets others to work toward desirable/undesirable goals.
	Looked to by others when something must be decided.
	Initiates activities that involve peers.
	Able to figure out what is wrong with an activity and show others how to do it better.

	Transmits his/her enthusiasm for a task to others.
	Judges abilities of others and finds a place for them.
	May appear “bossy” at times.
	Interacts easily with both children and adults.

	Sought out by other students for play/activities.
	Sense of justice and fair play.
	Can be counted on to do what he/she has promised.
	Self-confident.

	Often the captain of teams
	Helps settle differences.
	Makes things happen.
	May be frustrated by lack of organization or progress.

Developed by L. Freese and M. Evans, The Center for Gifted Studies, Western Kentucky University.

ALLEN COUNTY SCHOOLS

PARENTS/GUARDIANS PERMISSION FOR TESTING

Due to your child’s high potential in area(s) your child may be considered for Gifted and Talented services. Allen County serves potentially gifted children in five (5) categories; General Intellectual Ability, Specific Academic Aptitude, Leadership, Visual and Performing Arts and Creativity. Your child was recommended as a possible candidate for identification in the category of __, yet other areas for Gifted and Talented services will be tested, as well.

The School Gifted and Talented Committee will review all pertinent information and documentation including test scores, letters of recommendation, portfolio entries, work samples, anecdotal records, etc. In the categories of general intellectual ability, specific aptitude, and creativity, students may be administered the Otis-Lennon School Ability Index Test, Khatena-Morse, and/or the Torrance Test of Creativity. Formal testing will be completed in each school during the school day and, if possible, in a group situation. The review of student information and/or student testing will not be completed without parent permission.
As parents, you can help us assess your child's potential by completing the form below and returning it to your child's school immediately; the appropriate testing time will be scheduled with your child’s teacher. If your child is selected for Gifted and Talented, you will be sent a consent form for your signature.

Respectfully,

Dr. Meg Crittenden, Gifted and Talented Coordinator (270) 618-3181

Assistant Superintendent of Instruction

Check all that apply.

Shows interest in:
Art ___ Language ___ Social Studies ___ Dance ___ Math ___ Reading ___
Drama ___ Music ___ Writing ___ Language Arts ___ Science ___

Prefers:
Family Activity ___ Large group activity ___ Activity Alone ___ Small group activity ___

(Please complete the back of this page.)

In relation to the typical child in your neighborhood, please complete each of the following items as it best describes your child.

Check YES or NO. If an item does not apply, leave blank.
__ Yes No __ Has advanced vocabulary, expresses opinion well.

__ Yes No __ Thinks quickly.

__ Yes No __ Recalls facts easily.

__ Yes No __ Wants to know how things work.

__ Yes No __ Was reading before starting kindergarten.

__ Yes No __ Puts unrelated ideas together in new and different ways.

__ Yes No __ Becomes bored easily.

__ Yes No __ Asks "why" or questions everything.

__ Yes No __ Likes "grown-up" things and likes to be with older people.

__ Yes No __ Has a great deal of curiosity.

__ Yes No __ Is adventurous.

__ Yes No __ Has a good sense of humor.

__ Yes No __ Tends to be impulsive (acts before thinking)

__ Yes No __ Tends to dominate others.

__ Yes No __ Is persistent; sticks to a task.

__ Yes No __ Has good physical coordination and body control.

__ Yes No __ Is independent and self-sufficient

__ Yes No __ Is aware of the surroundings and what is taking place around them.

__ Yes No __ Has a long attention span.

__ Yes No __ Wants to do things for themselves (dressing, feeding).

 Yes, I give permission to the Gifted and Talented School staff to review all relevant documentation and to administer the test screening procedure to my child.

 No, I do not give permission to the Gifted and Talented School Coordinator to review all relevant documentation and to administer the test screening procedure to my child.

Student Name

___ _________________
Parent/Guardian signature Date

Address Phone number
__

Name of School Student Attends

Allen County Schools

FORMAL SCREENING TOOLS

Grades 4-12

1. Behavioral checklist / recommendation / documentation

2. Visual and Performing Arts, Leadership

· Khatena-Morse Multi Talent Perception Survey Inventory

3. Creativity

· Torrance Figural Book A

· Torrance Verbal

4. Specific Academic

· Terra Nova

· Reading/Language Arts,

· Math,

· Science

· Social Studies

5. General Intellectual / IQ

· Naglieri

· Non-verbal Ability Test

· InView; Cognitive abilities including:

· Verbal Reasoning

· Sequences

· Analogies

· Quantitative Reasoning

· Otis Lennon

· Measures Abstract Thinking and

· Reasoning Ability
ALLEN COUNTY SCHOOLS

Grades 4-12

DISTRICT RESPONSE LETTER

Date: _________________
Dear Parent/Guardian:
The assessment and review process to determine if your child qualifies for Allen County Gifted and Talented Services has been completed. Selection for Gifted and Talented was based on the results of formal and informal assessment and documentation. Even though _______________________ has demonstrated potential exceptional characteristics, your child is not eligible for Gifted and Talented Services at this time.
We know how proud you must be that your child has progressed well enough academically to be considered for services. Please rest assured your child will continue to receive support, challenge, and a wide range of experiences that will maximize learning while enrolled in the Allen County Schools.
If we can be of further assistance, please let us know. You may call Dr. Meg Crittenden, Assistant Superintendent of Instruction and Gifted and Talented Director at (270) 618-3181, or the District Gifted and Talented Resource Teacher or school counselor where your child is enrolled for additional information and clarification.
Sincerely,
Gifted and Talented District Identification Committee

ALLEN COUNTY SCHOOLS
Parent Notification Letter

Grades 4-12
Date__________________

Dear Parents:
Your child __________________________________ has been identified and qualifies for Gifted and Talented services as a child with exceptional talents in the following area(s) ___ at ________________ school. This means your child possesses either potential or demonstrated ability to perform at an exceptionally high level in an academic area significantly beyond what is normally found with children of the same age, experience, or environment.
The classroom teacher serving your child will provide differentiated educational experiences to challenge your child and to accommodate his/her different learning styles. A Gifted Student Services Plan (GSSP) will be designed each year to include services that compliment your child’s individual needs, interests, and abilities. Parents are encouraged to give input for the development of the GSSP. Meeting the needs of students with exceptional gifts and talents requires parents and teachers working together to identify strengths and to provide appropriately challenging educational opportunities. A report of your child's progress as identified in the GSSP will be given to you at the end of each semester (twice a year).

Service delivery options may include independent study, extra curricular activities, enrichment, etc., will be provided in your child's classroom. Extended experiences for your child may also be provided as determined by the Gifted and Talented School Committee. The accomplishments of your child will be shared in a Gifted and Talented progress report sent home twice a year at the end of each semester.
It is necessary that you give permission for your child to be formally identified as having exceptional talent in the area(s) mentioned above and to receive two or more service options as provided in a GSSP. Please sign the attached form and return to your child's teacher as soon as possible.
Sincerely,
Gifted and Talented District Identification Committee

ALLEN COUNTY SCHOOLS
Parent Permission / Denial Form

Grades 4-12
Please complete the following statement and return this form to your child's teacher immediately.
"I give permission for __________________________ to be formally identified and receive Gifted and Talented services as a student with exceptional talents in one or more categories. I understand that a Gifted Student Services Plan (GSSP) will be designed each year (4 – 12 grades) to address my child’s individual student needs. Area(s) identified: __

“I do not give permission for ___________________________ to be formally identified and receive Gifted and Talented services as a student with exceptional talents and I understand that my child will not receive special services as provided in a Gifted Student Services Plan (GSSP).
Once the initial GSSP has been developed, any future changes to your child’s identification or service delivery options as determined by the School Gifted and Talented Committee will be implemented after your notification.

Please find the enclosed copy of the Due Process Procedures for Gifted and Talented Services. I understand that if my child decides to drop out of Gifted and Talented Services during the school year, I must notify the school in writing of that decision. I also understand that if my child withdraws from the program, he/she may not re-enter the program during that school year and must re-qualify for re-entry at the next entry level.

Parent/Guardian signature

Date

__

School

VISUAL AND PERFORMING ARTS
SECTION
Pages 128 - 153
VISUAL AND PERFORMING ARTS
Visual and Performing Arts means possessing either potential or demonstrated ability to perform at an exceptionally high level in visual arts or performing arts and demonstrating potential for outstanding aesthetic production, accomplishment, or creativity in visual art, dance, music, or dramas. (704 KAR 3.285)
Identification and Services for Visual and Performing Arts
· Identification is based on documented strengths, abilities, and interests. No child will be denied entrance to the program based on only one (1) criterion. Many processes will be used to determine eligibility. If the student meets the criteria in three (3) areas, qualification for Gifted and Talented services will be granted. Areas for the specific "talent" are as follows:
Visual Arts
· Gifted Education evaluation form for Visual Arts applications

· Portfolio documenting four to six entries. Portfolio criterion is met if sufficient evidence pertaining to creativity and originality, expressive areas of content, skillful use of elements and principles, appropriate techniques with tools or materials, overall quality, and evidence of concentration and personal commitment.
· Letter of recommendation: The criterion is met if letters are submitted indicating a high interest and ability in one (1) or more specific area. A "jot down" of specific examples from classroom observations will also be considered.
Performing Arts
· Gifted Education Evaluation Form for Performing Arts applications
· Evidence of vocal, instrumental, dance, or drama abilities and interest: Candidates may submit a portfolio that includes a video performance of programs/rehearsals (not to exceed 20 minutes). The Gifted and Talented School Committee will score student portfolios.
· Submission of printed programs documenting student involvement and performance. (Must be verified by program director).

· Evidence of personal commitment including:
· Vocal or instrumental: Selected for Governor's School for the Arts. All District or All State Band or Chorus or has successfully completed (at a high level) a special audition.
· Dance: Selected, through the auditioning process, to participate in a school/institute for dance or successfully created (at a high level) a videotape or on-demand performance.

· Drama: Received a superior rating in a state, regional, or district-level performance or successfully completed (at a high level) an on-demand performance.

· Letters of recommendation: Recommendations may take the form of recommendation letters or a "jot down" of gifted behavior from classroom observation.
Special considerations such as environmental, language, cultural, and economic barriers may be included in the identification process.
· A letter will be sent to parents when a student meets the identification requirements. A permission form must be signed and returned to school before services can begin.

· Within one month of identification, a GSSP must be completed and sent home. A GT folder (ivory) must be completed and included with the student's permanent record.

· A student may be identified in one (1) or more of the academic core content areas

· A student may be identified in the Visual Arts or Performing Arts as well as other areas of identified giftedness.

· Progress reports regarding the GSSP are to be completed for each identified student at the end of each semester.
Possible Service Options for Students Identified in Visual and Performing Arts
· Have the student study experts in the same interest area.

· Facilitate field trips for the student to observe experts who are engaged in the student's special interest area.

· Invite local craft artisans, musicians, and athletes to demonstrate specific wares and talents.

· Allow the interested student to demonstrate for others how a particular art tool, musical instrument, or piece of sports equipment is used.

· Facilitate for student to list a specialized extended attendance program in the field of interest.

· Require the student to develop an independent study project in the student's field of choice.

· Arrange a mentorship program with a local expert in the student's special interest area for a few hours each week.

· Provide a variety of art media or musical instruments for the student to explore and use.

· Ask the student to analyze a particular technique used by an artist.

· Encourage the student to view artwork or listen to musical pieces and judge those works.

· Always require the student to do self-evaluations.

· Have the student to complete an art or music interest center.
· Share opportunities with the student to listen at and create musical pieces.
· Introduce the student to the language of music.
· Ask the student to tell or read stories using appropriate gestures and facial expressions.
· Have the student role-play a variety of characters.
· Encourage the student to do imitations.
· Permit the student to practice a variety of techniques for evoking emotional responses from listeners.
· Allow the student to create original plays that participate in the directing, producing, and acting.
· Have the young child act out poems, stories, nursery rhymes, etc.
ALLEN COUNTY SCHOOLS

GIFTED AND TALENTED

TEACHER RECOMMENDATION FORM
Visual Arts and Performing Arts
Student Name: _________________________ Teacher Name: __________________________
School: ________________________ Grade: _________ Date: _________________________
Indications (check all that apply)

___ Has had a part in a play (in or out of school). Type of part _____________________________

___ Has won an award in any area of visual or performing arts (in or out of school)

Area _____________________________ Type _________________________ observed strengths in the area of __________________________________ (describe or attach explanation).

___ Anecdotal: Please comment (portfolio entries, work samples, etc. must support your

recommendations).

___ Level of performance

___ Special strengths and weaknesses

___ Ability to work independently and focus responsibility on drama, visual art, music, or

 dance.

___ Additional information that you believe is relevant (attach).

(MUST BE COMPLETED FOR RECOMMENDED STUDENTS)

Please check the characteristics that accurately describe the TYPICAL behavior of this student.
Art
___ May be asked by others to do artwork and to comment on colors, shapes, and structures.

___ Enjoys and appreciates or may be critical of won art work or work of others.

___ Takes pride in doing things well.

___ Draws or doodles a lot in school or home.

___ Does outstanding original artwork.

___ Likes to use many different materials.
___ Enjoys talking about collecting and looking at works or art.

___ Masters basic art skills quickly and easily.

___ Has a keen sense of humor; makes unusual connections with drawing.

___ Concentrates on art projects for long periods and may shut out all else going on.

___ Creates exceptional charts, graphs, models, or visuals when given the opportunity.

___ Demonstrates elaboration in artwork.

___ Has an appreciation of beautiful objects.

___ Capable of "finding" or "making" art.

Music
___ Perceives fine differences in sound.

___ Easily remembers melodies and can reproduce them accurately.

___ Is sensitive to rhythm. May tap fingers or feet while working.

___ Sustains interest in musical activities.

___ Expresses feelings or emotions through music or sound.

___ Makes up original tunes.

___ May hum or sing to break the silence.

___ Is interested in musical symbols.

___ Can identify short rhythmic patterns as same or different.

___ Likes to perform musically.

___ Sings on pitch.

___ Is able to perform musically with a high degree of technical difficulty.

___ Has an interest in musical instruments.

___ Enjoys musical performances.

___ Can play or would like to play a musical instrument.

___ Is interested in and learns musical symbols quickly.

Dance
___ Uses body as an instrument of expression.

___ Enjoys forms of dancing and movement to music.

___ Uses movement to recreate an emotion or environment.

___ Is able to think of many ways of solving movement problems.

___ Displays grand and fluidity of movement.

___ Likes to dance for other people.

___ Is good at imitating movement of others.

___ Can change direction, level, and focus of movement.

___ Masters basic dance skills quickly and easily.

___ Improvises to music.

___ Has awareness of line and the design of body in space.

___ Appears to feel the rhythm of music.

___ Likes to spend time watching others dance.

___ Communicates to others through dance.

___ Deals effectively with own center for gravity.

___ Experiences great joy in movements.

___ Drama

___ Eager to participate in classroom plays or skits.

___ Effectively uses voice, gestures, and facial expressions to communicate feelings.

___ Commands and holds the attention of a group when speaking.

___ Is able to evoke emotional responses from listeners. Can make people laugh or frown.

___ Can imitate others - is able to mimic the way other people speak or gesture.

___ Readily shifts into the role of another character.

___ Is imaginative - has a strong sense of fantasy; may daydream.

___ Is sensitive to beauty; attends to aesthetic attributes of things.

___ Seems to pick up skills in drama without instruction.

___ Invents new techniques and experiments.

___ Has a good sense of humor and sees humorous situations in others.

___ Sees minute details in performances.

___ Has high sensory sensitivity.

___ Uses drama to express experiences or feelings.

___ Appears reflective or idealistic.
ALLEN COUNTY SCHOOLS

GIFTED AND TALENTED

EVALUATION FORM FOR VISUAL ARTS APPLICATIONS

Name __ Grade __________
School __Date ____________

Teacher/Parent Recommendation __________
Letters of Recommendation __________

Portfolio
________________% Composition and design quality 20%
________________% Originality of ideas/sources 20%
________________ % Application of techniques to ideas 15%
________________ % Overall quality 30%
________________ % Comprehensiveness

(Variety of materials, techniques, ideas in portfolio) 15%
________________% Overall Rating

COMMENTS ___

 Selection Committee Area of Specialty

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

ALLEN COUNTY SCHOOLS

GIFTED AND TALENTED

EVALUATION FORM FOR PERFORMING ARTS APPLICATIONS

MUSIC, DANCE, DRAMA, SPEECH
Name __ Grade __________
School __Date ____________

Teacher/Parent Recommendation __________
Letters of Recommendation __________

Video Portfolio
___________% Difficulty of repertoire

25%
___________% Expressive quality of repertoire

20%
___________ % Skillful use of elements within the stylistic period

15%
___________ % Appropriate technique

20%
___________ % Overall quality of presentation

10%
___________ % Evidence of concentration and personal commitment

10%

___________ OVERALL RATING

COMMENTS: __
Selection Committee Area of Specialty

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Allen County Schools

GIFTED AND TALENTED ELIGIBILITY DETERMINATION

Teacher Form

Grades 4-12

Section 1 – BEHAVIORAL CHECKLIST

Please read the statement carefully and place an X in the appropriate place using the following set of values:

1. If you have seldom or never observed this characteristic.

2. If you have observed this characteristic occasionally.

3. If you have observed this characteristic frequently.

4. If you have observed this characteristic almost always.

Part I: LEARNING AND MOTIVATIONAL CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Has unusually advanced vocabulary for age and grade level; uses terms in a meaningful way; has verbal behavior characterized by “richness” or expression, elaboration and fluency.
	
	
	
	

	Possesses a large storehouse of information about a variety of topics (beyond the usual interests of youngsters his age.)
	
	
	
	

	Has quick master and recall of factual information.
	
	
	
	

	Has rapid insight into cause-effect relationships; tries to discover the how and why of things; asks many provocative questions (as distinct from informational or factual questions); wants to know what makes things (or people) “tick.”
	
	
	
	

	Becomes absorbed and truly involved in certain topics or problems; is persistent in seeking task completion. (It is sometimes difficult to get him/her to move on to another topic.) Prefers to work independently with little teacher direction.
	
	
	
	

	Is easily bored with routine tasks.
	
	
	
	

	Strives toward perfection; is self-critical; is not easily satisfied with his/her own speed or products.
	
	
	
	

	Likes to organize and bring structure to things, people and situations.
	
	
	
	

	Total
	
	
	
	

Part II: CREATIVITY CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Displays a great deal of curiosity about many things; is constantly asking questions about anything and everything.
	
	
	
	

	Generates a large number of ideas or solutions to problems and questions; often offers unusual (“way out”) unique, clever responses.
	
	
	
	

	Is uninhibited in expressions of opinion; is sometimes radical and spirited in disagreement; is tenacious; often has a keen sense of humor.
	
	
	
	

	Is a high risk taker; is adventurous and speculative.
	
	
	
	

	Manipulates ideas (i.e. changes or elaborates); concerned with adapting, improving or modifying.
	
	
	
	

	Is non-conforming; does not fear being different
	
	
	
	

	Total
	
	
	
	

Part III: LEADERSHIP CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Carries responsibility well; can be counted on to do what he/she has promised and usually does it well.
	
	
	
	

	Is self-confident with others his/her own age, as well as, adults; seems comfortable when asked to show his/her work to the class.
	
	
	
	

	Tends to dominate; generally directs activities in which he/she is involved.
	
	
	
	

	Is cooperative with teacher and classmates; tends to avoid bickering and is generally east to get along with; well liked by classmates.
	
	
	
	

	Total
	
	
	
	

Part IV: ARTISTIC CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Is eager to express ideas visually.
	
	
	
	

	Incorporates a large number of elements into art work; varies the subject and content of art work.
	
	
	
	

	Arrives at unique and unconventional solutions to artistic problems as opposed to traditional, conventional ones.
	
	
	
	

	Shows unique use of thought processes in producing finished work.
	
	
	
	

	Total
	
	
	
	

Part V: MUSICAL CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Shows a sustained interest in music; seeks out opportunities to hear and create music.
	
	
	
	

	Displays outstanding vocal qualities for his/her age.
	
	
	
	

	Has a superior musical ear.
	
	
	
	

	Shows a high degree of musical memory.
	
	
	
	

	Demonstrates outstanding performance qualities.
	
	
	
	

	Have unusually high abilities for his/her age in instrumental music.
	
	
	
	

	Total
	
	
	
	

Part VI: DRAMATIC CHARACTERISTICS

	Characteristic
	1
	2
	3
	4

	Volunteers to participate in classroom plays or skits
	
	
	
	

	Easily tells a story or gives an account of some experience
	
	
	
	

	Effectively uses gestures and facial expressions to communicate feelings
	
	
	
	

	Is adept at role-playing, improvising, and acting out situations “on the spot.”
	
	
	
	

	Total
	
	
	
	

Person(s) completing Section 1:
__
Section 2 – SUPPORTING DOCUMENTATION

Please provide documentation for each area you recommended on previous page.

General Intellectual Ability

	

	

	

	

	

Specific Academic Aptitude – Provide documentation for each area
	

	

	

Creativity

	

	

	

Leadership/Psychosocial

	

	

	

Visual/Performing Arts – Provide documentation for each area

	

	

	

	ACTIVITIES, CLUBS & LESSONS OUTSIDE OF SCHOOL

	Activity
	How Long?
	Location

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	SPECIAL EXPERIENCES (projects, hobbies, collections, family activities)

	

	

	

	

Person(s) completing Section 2:

__
Section 3 – TEACHER RECOMMENDATIONS

Student’s Name:

(Please check the box to the left of the recommendation)
General Intellectual Ability

	
	Recommended

	
	Not Recommended

Specific Academic Aptitude

· Reading
	
	Recommended

	
	Not Recommended

· Math
	
	Recommended

	
	Not Recommended

· Language
	
	Recommended

	
	Not Recommended

· Science
	
	Recommended

	
	Not Recommended

· Social Studies
	
	Recommended

	
	Not Recommended

Leadership

	
	Recommended

	
	Not Recommended

Visual/Performing Arts

· Music

	
	Recommended

	
	Not Recommended

· Visual Arts

	
	Recommended

	
	Not Recommended

· Performing Arts

	
	Recommended

	
	Not Recommended

To be completed by the School Selection Committee

Eligibility Determinations:

	
	General Intellectual Ability

	
	Specific Academic Aptitude

	
	 Area(s):

	
	Creativity

	
	Leadership/Psychosocial

	
	Visual/Performing Arts

	
	 Area(s):

Date of Eligibility Determination:

Signatures: __

__

Allen County Schools

GUIDELINES FOR GIFTED AND TALENTED PLACEMENT

Grade 4 and/or New Students
1. Gifted and Talented District Committee will screen all students at the end of primary and
beginning intermediate levels as well as new students to the Allen County School District to
determine those students eligible for Gifted and Talented services.
2. Regular classroom teachers will fill out the Gifted and Talented Eligibility Determination Checklists and supporting documentation and the Student Strengths Inventory. Completed forms should be returned to the school counselor or District Gifted and Talented Resource Teacher.
Parents will receive a cover letter, My Child’s Interests Profile and a questionnaire, Parent Inventory, to fill out and send back to school counselor or District Gifted and Talented Resource Teacher.
4.
In addition to school recommendations to Gifted and Talented Services, Parents may recommend their child for Gifted and Talented Services by filling out Gifted and Talented Parent Recommendation Form (page 83).

5. District Gifted and Talented Committee (704 KAR 3:285) will determine area(s) of qualification:

(General Intellectual

(Specific Academic

(Leadership

(Creativity

(Visual and Performing Arts and Service Delivery Options (see Gifted Student Services
 Plan – GSSP) and personnel responsible for services will complete the GSSP.

5.
Committee will review and sign the GSSP and copies will be provided to parents/ guardians, classroom teachers (to be placed in cumulative folder), G/T resource teacher (to be placed in G/T folder) and to special area teachers (music, art, etc.) as needed.

The GSSP will remain in place with additions/changes made as the Gifted and Talented School Committee deems necessary to meet the needs of the child. All Parent/Guardian/Teacher GSSP change requests will be considered by the Gifted and Talented School Committee. A copy of the GSSP will be mailed to the parents/guardians annually and any time a change has been made by the Gifted and Talented School Committee.

6. Progress reports will be sent home at least once per semester.
Allen County Schools

My Child’s Interests Profile

Grades 4-12

Student Name:

Parent/Guardian Name:

Teacher:

Grade:

Date:

Dear Parent/Guardian,

In an effort to better meet the needs of our students, and to aid in the identification of possible high-potential students, I am requesting your assistance. Please complete the Parent Inventory about your child and return it to the school counselor or District Gifted and Talented Resource Teacher by ______________________. Thank you for your help.

Your Partner in Education,

School Counselor or
District Gifted Education Resource Teacher
PARENT INVENTORY

Student: ___​_____ Grade: __________

Teacher: _______________________________ Date Parent Inventory Sent Home: ________
Directions: Please check the appropriate column for those characteristics that you see your child display.

	
	OFTEN
	SOMETIMES
	NEVER

	Possesses large and varied vocabulary, and uses it meaningfully.
	
	
	

	Knows a lot of information about many topics.
	
	
	

	Recalls facts easily.
	
	
	

	Asks many questions that involve more than one word answers.
	
	
	

	Makes generalizations easily.
	
	
	

	Has a keen sense of humor.
	
	
	

	Loves to read, particularly books of a more adult level.
	
	
	

	Tries to reason things out independently.
	
	
	

	Becomes immersed in topics of interest.
	
	
	

	Becomes bored with routine.
	
	
	

	Prefers to work alone.
	
	
	

	Becomes interested in “adult” problems.
	
	
	

	Assertive and sometimes stubborn about beliefs.
	
	
	

	Generates many ideas/solutions to problems.
	
	
	

	Willing to take risks.
	
	
	

	Sensitive to the aesthetic.
	
	
	

	Does not fear being different; is a non-conformist.
	
	
	

	Makes friends who are older.
	
	
	

	Adapts easily to new situations.
	
	
	

	Excels in areas outside the regular school curriculum.
	
	
	

At what age did your child learn to read?

At what age did your child understand number concepts?

Parent Signature: ___

Date: _______________

MUSIC JOT DOWN

Teacher:

Date:

/
/

Grade:
 School:

Brief description of observed activity: ___

1. As students in your class show evidence of the following musical characteristics, jot their names down in the appropriate box(es).

2. When recommending students for gifted services, use the identification jot down as a reminder of student performances in the area of music.
	Perceives fine differences in sound.
	Easily remembers melodies and can reproduce them accurately.
	Sensitive to rhythm. May tap fingers or feet while working.
	Sustained interest in musical activities.

	Expresses feelings or emotions through music.
	Makes up original tunes.
	May hum or sing to break the silence.
	Interested in musical symbols.

	Can identify short rhythmic patterns as same or different.
	Likes to perform musically.
	Sings on pitch.
	Able to perform musically with a high degree of technical difficulty.

	Interested in musical instruments.
	Enjoys musical performances.
	Can play or would like to play a musical instrument.
	Is interested in and learns musical symbols quickly.

Developed by L. Freese and M. Evans, The Center for Gifted Studies, Western Kentucky University.

DANCE JOT DOWN

Teacher:

Date:

/
/

Grade:
 School:

Brief description of observed activity: ___

1. As students in your class show evidence of the following characteristics of dance, jot their names down in the appropriate box(es).

2. When recommending students for gifted services, use the identification jot down as a reminder of student performances in the area of dance.
	Perceives fine differences in movement.
	Easily remembers dance steps and can mimic them accurately.
	Sensitive to rhythm. May tap feet while working/walking.
	Sustained interest in dance activities.

	Expresses feelings or emotions through dance.
	Makes up original dance movements.
	May dance spontaneously.
	Interested in a variety of dance types.

	Can identify short rhythmic dance steps as same or different.
	Likes to perform through dance.
	Dances to beat.
	Able to perform through dance with a high degree of technical difficulty.

	Interested in dance tools, music, dress, etc.
	Enjoys dance performances.
	Can dance or would like to dance to music.
	Is interested in and learns dance movement quickly.

 Developed by L. Freese and M. Evans, The Center for Gifted Studies, Western Kentucky University.

DRAMA JOT DOWN

Teacher:

Date:

/
/

Grade:
 School:

Brief description of observed activity: ___

1. As students in your class show evidence of the following characteristics of drama, jot their names down in the appropriate box(es).

2. When recommending students for gifted services, use the identification jot down as a reminder of student performances in the area of drama.
	Perceives differences in types of drama.
	Easily remembers lines of dialogue and can speak them accurately.
	Quotes lines from movies, shows, plays, and acts out in appropriate setting.
	Sustained interest in drama activities.

	Expresses feelings or emotions through drama.
	Makes up original plays and dialogues.
	May quote dialogue from various sources; plays, movies, shows, spontaneously.
	Interested in scripts.

	Can identify varied drama as same or different.
	Likes to perform through drama.
	Uses appropriate expressions according to the type/mood of scene.

	Able to perform dramatically with a high degree of technical difficulty.

	Interested in the tools of drama; scripts, plays, shows, etc.
	Enjoys performances of drama.
	Able to act and is passionate about acting.
	Is interested in acting and learns scripts easily.

 Developed by L. Freese and M. Evans, The Center for Gifted Studies, Western Kentucky University.

VISUAL ART JOT DOWN

Teacher:

Date:

/
/

Grade:
 School:

Brief description of observed activity: ___

1. As students in your class show evidence of the following characteristics of visual art, jot their names down in the appropriate box(es).

2. When recommending students for gifted services, use the identification jot down as a reminder of student performances in the area of visual arts.
	May be asked by others to do art work.
	Likes to comment on colors, shapes and structure of things.
	Enjoys and appreciates or may be critical of own art work and work of others.
	Takes pride in doing things well.

	Draws or doodles a lot in school/home.
	Does outstanding original art work.
	Likes to use many different materials.
	Enjoys talking about art and collecting works of art.

	Masters basic art skills quickly and easily.
	Has a keen sense of humor/makes unusual connections with drawing.
	Concentrates on art projects for long periods. May shut out other things going on around them.
	Creates exceptional charts, graphs, models, or other visuals when given the opportunity.

	Demonstrates elaboration in art work.
	Has a sensitive use of line/color/texture.
	Enjoys open-ended art activities.
	Has an appreciation of beautiful objects.

Developed by L. Freese and M. Evans, The Center for Gifted Studies, Western Kentucky University.

ALLEN COUNTY SCHOOLS

PARENTS/GUARDIANS PERMISSION FOR TESTING

Due to your child’s high potential in area(s) your child may be considered for Gifted and Talented services. Allen County serves potentially gifted children in five (5) categories; General Intellectual Ability, Specific Academic Aptitude, Leadership, Visual and Performing Arts and Creativity. Your child was recommended as a possible candidate for identification in the category of __, yet other areas for Gifted and Talented services will be tested, as well.

The School Gifted and Talented Committee will review all pertinent information and documentation including test scores, letters of recommendation, portfolio entries, work samples, anecdotal records, etc. In the categories of general intellectual ability, specific aptitude, and creativity, students may be administered the Otis-Lennon School Ability Index Test, Khatena-Morse, and/or the Torrance Test of Creativity. Formal testing will be completed in each school during the school day and, if possible, in a group situation. The review of student information and/or student testing will not be completed without parent permission.
As parents, you can help us assess your child's potential by completing the form below and returning it to your child's school immediately; the appropriate testing time will be scheduled with your child’s teacher. If your child is selected for Gifted and Talented, you will be sent a consent form for your signature.

Respectfully,

Dr. Meg Crittenden, Gifted and Talented Coordinator (270) 618-3181

Assistant Superintendent of Instruction

Check all that apply.

Shows interest in:
Art ___ Language ___ Social Studies ___ Dance ___ Math ___ Reading ___
Drama ___ Music ___ Writing ___ Language Arts ___ Science ___

Prefers:
Family Activity ___ Large group activity ___ Activity Alone ___ Small group activity ___

(Please complete the back of this page.)

In relation to the typical child in your neighborhood, please complete each of the following items as it best describes your child.

Check YES or NO. If an item does not apply, leave blank.
__ Yes No __ Has advanced vocabulary, expresses opinion well.

__ Yes No __ Thinks quickly.

__ Yes No __ Recalls facts easily.

__ Yes No __ Wants to know how things work.

__ Yes No __ Was reading before starting kindergarten.

__ Yes No __ Puts unrelated ideas together in new and different ways.

__ Yes No __ Becomes bored easily.

__ Yes No __ Asks "why" or questions everything.

__ Yes No __ Likes "grown-up" things and likes to be with older people.

__ Yes No __ Has a great deal of curiosity.

__ Yes No __ Is adventurous.

__ Yes No __ Has a good sense of humor.

__ Yes No __ Tends to be impulsive (acts before thinking)

__ Yes No __ Tends to dominate others.

__ Yes No __ Is persistent; sticks to a task.

__ Yes No __ Has good physical coordination and body control.

__ Yes No __ Is independent and self-sufficient

__ Yes No __ Is aware of the surroundings and what is taking place around them.

__ Yes No __ Has a long attention span.

__ Yes No __ Wants to do things for themselves (dressing, feeding).

 Yes, I give permission to the Gifted and Talented School staff to review all relevant documentation and to administer the test screening procedure to my child.

 No, I do not give permission to the Gifted and Talented School Coordinator to review all relevant documentation and to administer the test screening procedure to my child.

Student Name

___ _________________
Parent/Guardian signature Date

Address Phone number
__

Name of School Student Attends

Allen County Schools

FORMAL SCREENING TOOLS

Grades 4-12

1. Behavioral checklist / recommendation / documentation

2. Visual and Performing Arts, Leadership

· Khatena-Morse Multi Talent Perception Survey Inventory

3. Creativity

· Torrance Figural Book A

· Torrance Verbal

4. Specific Academic

· Terra Nova

· Reading/Language Arts,

· Math,

· Science

· Social Studies

5. General Intellectual / IQ

· Naglieri

· Non-verbal Ability Test

· InView; Cognitive abilities including:

· Verbal Reasoning

· Sequences

· Analogies

· Quantitative Reasoning

· Otis Lennon

· Measures Abstract Thinking and

· Reasoning Ability
ALLEN COUNTY SCHOOLS

Grades 4-12

DISTRICT RESPONSE LETTER

Date: _________________
Dear Parent/Guardian:
The assessment and review process to determine if your child qualifies for Allen County Gifted and Talented Services has been completed. Selection for Gifted and Talented was based on the results of formal and informal assessment and documentation. Even though _______________________ has demonstrated potential exceptional characteristics, your child is not eligible for Gifted and Talented Services at this time.
We know how proud you must be that your child has progressed well enough academically to be considered for services. Please rest assured your child will continue to receive support, challenge, and a wide range of experiences that will maximize learning while enrolled in the Allen County Schools.
If we can be of further assistance, please let us know. You may call Dr. Meg Crittenden, Assistant Superintendent of Instruction and Gifted and Talented Director at (270) 618-3181, or the District Gifted and Talented Resource Teacher or school counselor where your child is enrolled for additional information and clarification.
Sincerely,
Gifted and Talented District Identification Committee

ALLEN COUNTY SCHOOLS
Parent Notification Letter

Grades 4-12
Date__________________

Dear Parents:
Your child __________________________________ has been identified and qualifies for Gifted and Talented services as a child with exceptional talents in the following area(s) ___ at ________________ school. This means your child possesses either potential or demonstrated ability to perform at an exceptionally high level in an academic area significantly beyond what is normally found with children of the same age, experience, or environment.
The classroom teacher serving your child will provide differentiated educational experiences to challenge your child and to accommodate his/her different learning styles. A Gifted Student Services Plan (GSSP) will be designed each year to include services that compliment your child’s individual needs, interests, and abilities. Parents are encouraged to give input for the development of the GSSP. Meeting the needs of students with exceptional gifts and talents requires parents and teachers working together to identify strengths and to provide appropriately challenging educational opportunities. A report of your child's progress as identified in the GSSP will be given to you at the end of each semester (twice a year).

Service delivery options may include independent study, extra curricular activities, enrichment, etc., will be provided in your child's classroom. Extended experiences for your child may also be provided as determined by the Gifted and Talented School Committee. The accomplishments of your child will be shared in a Gifted and Talented progress report sent home twice a year at the end of each semester.
It is necessary that you give permission for your child to be formally identified as having exceptional talent in the area(s) mentioned above and to receive two or more service options as provided in a GSSP. Please sign the attached form and return to your child's teacher as soon as possible.
Sincerely,
Gifted and Talented District Identification Committee

ALLEN COUNTY SCHOOLS
Parent Permission / Denial Form

Grades 4-12
Please complete the following statement and return this form to your child's teacher immediately.
"I give permission for __________________________ to be formally identified and receive Gifted and Talented services as a student with exceptional talents in one or more categories. I understand that a Gifted Student Services Plan (GSSP) will be designed each year (4 – 12 grades) to address my child’s individual student needs. Area(s) identified: __

“I do not give permission for ___________________________ to be formally identified and receive Gifted and Talented services as a student with exceptional talents and I understand that my child will not receive special services as provided in a Gifted Student Services Plan (GSSP).
Once the initial GSSP has been developed, any future changes to your child’s identification or service delivery options as determined by the School Gifted and Talented Committee will be implemented after your notification.

Please find the enclosed copy of the Due Process Procedures for Gifted and Talented Services. I understand that if my child decides to drop out of Gifted and Talented Services during the school year, I must notify the school in writing of that decision. I also understand that if my child withdraws from the program, he/she may not re-enter the program during that school year and must re-qualify for re-entry at the next entry level.

Parent/Guardian signature

Date

__

School

PARENT RECOMMENDATION

SECTION

Pages 154 - 161

ALLEN COUNTY SCHOOLS
Grades 4-12
GIFTED AND TALENTED
 PARENT RECOMMENDATION FORM

Date Form Requested: ___________ Child's Name: ___________________________________
School: __ Grade: _______________
Describe briefly:

Your child's major interests, hobbies, art activities, music activities, etc.

The level of your child's reading habits while at home.

Topics and instances that cause your child to display intense emotions.

Activities your child enjoys participating in when not at school.

Things that tend to make your child curious.

Ways that your child sees situations differently than other children in the same age group.

The types of things or situations that frustrate your child.

The types of activities your child enjoys when in the company of playmates.

Your child's behavior when working on a project.

Signature of Parent Recommending Child: __
Date Form Returned: __________
(Please return this form to your child’s counselor or District Gifted and Talented Resource Teacher.)

ALLEN COUNTY SCHOOLS

PARENTS/GUARDIANS PERMISSION FOR TESTING

(When parent/guardian referred child to Gifted and Talented)

Due to parent/guardian recommendation for your child, ______________________ to be considered for Gifted and Talented services, the __________________ School Gifted and Talented Committee will review all pertinent information and documentation including test scores, letters of recommendation, portfolio entries, work samples, anecdotal records, etc. In the categories of general intellectual ability, specific aptitude, and creativity, students may be administered the Otis-Lennon School Ability Index Test, Khatena-Morse, and/or the Torrance Test of Creativity. Formal testing will be completed in the school during the school day and, if possible, in a group situation. The review of student information and/or student testing will not be completed without parent permission.
Allen County serves potentially gifted children in five (5) categories; General Intellectual Ability, Specific Academic Aptitude, Leadership, Visual and Performing Arts and Creativity. You have recommended your child as a possible candidate for identification in the category of __, yet other areas for Gifted and Talented services may be tested, as well.

As parents, you can help us assess your child's potential by completing the form below and returning it to your child's school immediately; the appropriate testing time will be scheduled with your child’s teacher. If your child is selected for Gifted and Talented, you will be sent a consent form for your signature.

Respectfully,

Dr. Meg Crittenden, Gifted and Talented Coordinator (270) 618-3181
Assistant Superintendent of Instruction

Check all that apply.

Shows interest in:
Art ___ Language ___ Social Studies ___ Dance ___ Math ___ Reading ___
Drama ___ Music ___ Writing ___ Language Arts ___ Science ___

Prefers:
Family Activity ___ Large group activity ___ Activity Alone ___ Small group activity ___

(Please complete the back of this page.)
In relation to the typical child in your neighborhood, please complete each of the following items as it best describes your child.

Check YES or NO. If an item does not apply, leave blank.
__ Yes No __ Has advanced vocabulary, expresses opinion well.

__ Yes No __ Thinks quickly.

__ Yes No __ Recalls facts easily.

__ Yes No __ Wants to know how things work.

__ Yes No __ Was reading before starting kindergarten.

__ Yes No __ Puts unrelated ideas together in new and different ways.

__ Yes No __ Becomes bored easily.

__ Yes No __ Asks "why" or questions everything.

__ Yes No __ Likes "grown-up" things and likes to be with older people.

__ Yes No __ Has a great deal of curiosity.

__ Yes No __ Is adventurous.

__ Yes No __ Has a good sense of humor.

__ Yes No __ Tends to be impulsive (acts before thinking)

__ Yes No __ Tends to dominate others.

__ Yes No __ Is persistent; sticks to a task.

__ Yes No __ Has good physical coordination and body control.

__ Yes No __ Is independent and self-sufficient

__ Yes No __ Is aware of the surroundings and what is taking place around them.

__ Yes No __ Has a long attention span.

__ Yes No __ Wants to do things for themselves (dressing, feeding).

 Yes, I give permission to the Gifted and Talented School staff to review all relevant documentation and to administer the test screening procedure to my child.

 No, I do not give permission to the Gifted and Talented School Coordinator to review all relevant documentation and to administer the test screening procedure to my child.

Student Name

___ _________________
Parent/Guardian signature Date

Address Phone number
__

Name of School Student Attends

Allen County Schools

FORMAL SCREENING TOOLS

Grades 4-12

1. Behavioral checklist / recommendation / documentation

2. Visual and Performing Arts, Leadership

· Khatena-Morse Multi Talent Perception Survey Inventory

3. Creativity

· Torrance Figural Book A

· Torrance Verbal

4. Specific Academic

· Terra Nova

· Reading/Language Arts,

· Math,

· Science

· Social Studies

5. General Intellectual / IQ

· Naglieri

· Non-verbal Ability Test

· InView; Cognitive abilities including:

· Verbal Reasoning

· Sequences

· Analogies

· Quantitative Reasoning

· Otis Lennon

· Measures Abstract Thinking and

· Reasoning Ability
ALLEN COUNTY SCHOOLS

Grades 4-12

DISTRICT RESPONSE LETTER

Date: _________________
Dear Parent/Guardian:
The assessment and review process to determine if your child qualifies for Allen County Gifted and Talented Services has been completed. Selection for Gifted and Talented was based on the results of formal and informal assessment and documentation. Even though _______________________ has demonstrated potential exceptional characteristics, your child is not eligible for Gifted and Talented Services at this time.
We know how proud you must be that your child has progressed well enough academically to be considered for services. Please rest assured your child will continue to receive support, challenge, and a wide range of experiences that will maximize learning while enrolled in the Allen County Schools.
If we can be of further assistance, please let us know. You may call Dr. Meg Crittenden, Assistant Superintendent of Instruction and Gifted and Talented Director at (270) 618-3181, or the District Gifted and Talented Resource Teacher or school counselor where your child is enrolled for additional information and clarification.
Sincerely,
Gifted and Talented District Identification Committee

ALLEN COUNTY SCHOOLS
Parent Notification Letter

Grades 4-12
Date__________________

Dear Parents:
Your child __________________________________ has been identified and qualifies for Gifted and Talented services as a child with exceptional talents in the following area(s) ___ at ________________ school. This means your child possesses either potential or demonstrated ability to perform at an exceptionally high level in an academic area significantly beyond what is normally found with children of the same age, experience, or environment.
The classroom teacher serving your child will provide differentiated educational experiences to challenge your child and to accommodate his/her different learning styles. A Gifted Student Services Plan (GSSP) will be designed each year to include services that compliment your child’s individual needs, interests, and abilities. Parents are encouraged to give input for the development of the GSSP. Meeting the needs of students with exceptional gifts and talents requires parents and teachers working together to identify strengths and to provide appropriately challenging educational opportunities. A report of your child's progress as identified in the GSSP will be given to you at the end of each semester (twice a year).

Service delivery options may include independent study, extra curricular activities, enrichment, etc., will be provided in your child's classroom. Extended experiences for your child may also be provided as determined by the Gifted and Talented School Committee. The accomplishments of your child will be shared in a Gifted and Talented progress report sent home twice a year at the end of each semester.
It is necessary that you give permission for your child to be formally identified as having exceptional talent in the area(s) mentioned above and to receive two or more service options as provided in a GSSP. Please sign the attached form and return to your child's teacher as soon as possible.
Sincerely,
Gifted and Talented District Identification Committee

ALLEN COUNTY SCHOOLS
Parent Permission / Denial Form

Grades 4-12
Please complete the following statement and return this form to your child's teacher immediately.
"I give permission for __________________________ to be formally identified and receive Gifted and Talented services as a student with exceptional talents in one or more categories. I understand that a Gifted Student Services Plan (GSSP) will be designed each year (4 – 12 grades) to address my child’s individual student needs. Area(s) identified: __

“I do not give permission for ___________________________ to be formally identified and receive Gifted and Talented services as a student with exceptional talents and I understand that my child will not receive special services as provided in a Gifted Student Services Plan (GSSP).
Once the initial GSSP has been developed, any future changes to your child’s identification or service delivery options as determined by the School Gifted and Talented Committee will be implemented after your notification.

Please find the enclosed copy of the Due Process Procedures for Gifted and Talented Services. I understand that if my child decides to drop out of Gifted and Talented Services during the school year, I must notify the school in writing of that decision. I also understand that if my child withdraws from the program, he/she may not re-enter the program during that school year and must re-qualify for re-entry at the next entry level.

Parent/Guardian signature

Date

__

School

DUE PROCESS PROCEDURES FOR REMOVAL FROM

GIFTED AND TALENTED SERVICES

SECTION

Pages 162 - 163
ALLEN COUNTY SCHOOLS

DUE PROCESS PROCEDURES FOR REMOVAL

Due process shall be followed whenever a student is being considered for removal from Gifted and Talented. The due process procedure is as follows:

1. A conference will be set up involving the classroom teacher, gifted student, gifted teacher and/or school counselor (at the request of any of the four) to discuss problem(s) the student may be experiencing. A letter will be sent home with the student to be signed by the parent/guardian informing them of the upcoming conference. If the parent/guardian cannot attend, a summary statement will be sent to them following the conference.

2. A committee will be established consisting of Principal, gifted teacher and/or school counselor, classroom teacher, parent/guardian and student to discuss the problems the student is experiencing.

3. Provided the student continues to receive gifted services, an appropriate plan will be designed for the student’s continuation and noted on the student’s GSSP.

4. The committee will reconvene at the discretion of any committee member to evaluate the student’s performance as outlined in the continuation plan.

5. In cases where the parent/guardian disagrees with the committee’s decision about a student placement, the parent/guardian has the right to appeal on behalf of the student. Reasons for the disagreement shall be stated in writing to the Principal or Gifted and Talented Teacher within five (5) days of the conference.

6. The Principal will respond to the written appeal within five (5) days.

Factors that could affect student’s placement in gifted services:

1. Parent/guardian request for removal.

2. Student’s grades in the regular classroom (Consideration should be given to the individual, noting any handicap or other conditions that might influence his/her true academic productivity).

3. Student’s inability to perform at the expected level required for participation in Gifted and Talented.

GIFTED STUDENT SERVICE PLANS

GSSP
and

MONITORING REPORTS

Grades 4-12
Pages 164 – 170
ALLEN COUNTY SCHOOLS

Grades 4-12
Annual Notification of Gifted Student Service Plan (GSSP)

Parent Input

Dear Parents:

An individualized Gifted Student Services Plan (GSSP) is designed and reviewed as appropriate for all identified exceptional students in the Allen County Schools. Each year students in grades 4-12 may be identified in one (1) or more of the following five (5) categories: General Intellectual Ability, Specific Academic Aptitude, Leadership, Creativity, and Visual/Performing Arts.

The purpose of the GSSP is to match the gifted student's interests, needs, and abilities to appropriate learning activities. The School Gifted and Talented Committee will determine the teacher(s) responsible for developing and implementing the student plan.

Parents are encouraged to give input for the development of the plan. Meeting the needs of students with exceptional gifts and talents requires parents and teachers working together to identify strengths and to provide appropriately challenging educational opportunities. A report of your child's progress as identified in the GSSP will be given to you at the end of each semester (twice a year).

If you have questions or would like to discuss your child's plan, please call _____________.

Sincerely,
District Gifted and Talented Resource Teacher/
School Counselor

Teacher GSSP Guidelines
Gifted Students Service Plan (GSSP)
House Bill 519 requires a Gifted Student Services Plan (GSSP) for students identified in one or more of five (5) categories. The categories are General Intellectual Ability, Specific Aptitude Ability, Leadership, Creativity, and Visual and Performing Arts. The School Gifted and Talented Committee will determine the responsible teacher to complete the GSSP. The responsible teacher is identified as the teacher who provides direct differentiated services to the student the majority of the time. Plans are to be completed no later than October of the new school year. The original copy of the GSSP is to be placed in the student's ivory "Allen County Schools GT Student Services Summary" folder that is kept with the student's cumulative record. It is suggested that one copy be given to the Gifted and Talented School Committee. The Gifted and Talented School Committee may recommend a student’s GSSP be completed by the current teacher in May for the next school year.
The following information may assist teachers as they complete a GSSP for each student assigned by the Gifted and Talented School Committee:
STEP 1: Check all areas in which the student has been identified to receive Gifted and Talented services. For example, focus on the intellectual strength of students identified for General Intellectual Ability and how this is manifested in the classroom.
STEP 2: Note the areas that will require differentiated services. For example, if a student is excelling in problem-solving math skills, there may be a need to provide that student with different challenging and complex problems than are provided to the other students.
STEP 3: Explain methods or strategies for differentiating services as explained in the specific Gifted and Talented categories on pages 15-16, 95 of this handbook.
STEP 4: Describe the records to be kept of student progress, products and performances. If a parent requests clarification of "how" differentiation will occur, provide specific details to the assignments, etc. Teacher accountability methods include lesson plans, assignments given to identified students, and a folder of the student's work.

Remember: The "Gifted and Talented Student Services Progress Report" is provided to parents at the end of each semester (twice a year).

If additional assistance is required, please contact members of the Gifted and Talented School Committee, District Gifted and Talented Resource Teacher, and call or email the District Gifted and Talented Coordinator.
ALLEN COUNTY SCHOOL DISTRICT

Gifted Student Services Plan (GSSP) Grades 4-12

Name: __
School: _____________________________ Grade: __________ Year: _____________
(X) Based on formal and informal evidence this student qualifies for services in the following area(s).

____ General Intellectual Ability

 ____ Creativity
_____ Leadership

Visual and Performing Arts

Specific Academic Area

____ Music

____ Math
____ Dance

____ Science
____ Drama

____ Social Studies
____ Art

____ Language Arts
__

Multiple service options (listed below) with no single service option existing alone will be provided. Services to ensure continuous progress for this student may include the following:

	Various Acceleration Options

___ Early Exit Primary

___ Grade Skipping

___ Content Curriculum Higher Grade

___ Dual Enroll Courses

___ Dual Credit Courses

___ Adv Place and Honors

___ Collaborative Teaching
	Differentiated Classroom Studies
___ Individual

___ Cluster Groups

Distance Learning

___ KVHS Courses

___ Video Courses

___ Other Online Courses

Resource Services

___ Pullout Setting

___ Appropriate Instructional Setting
	Additional Services
___ Enrichment Services

___ Independent Study

___ Mentorship

___ Field Trips
___ Special Counseling

___ Other

(Please see back of GSSP for Gifted Student Service Option options.)
Summary of Services (Activities, Frequency and Amount of Time Provided)

Documentation as evidenced by: ____ Assessment
____ Lesson Plans
____ Student Work
____ Syllabus

Parent/Guardian information obtained for use in determining appropriate services related to child’s interests, needs, and abilities _______________
Parent/Guardian notified of progress report once a semester for her/his child related to the Gifted Student Services Plan. _____________________
__

Parent Signature

Date

__

Teacher(s) Signature(s)

Date

__ __________

Teacher(s) Signature(s) Date

__

Principal or Designee Signature

Date

The Allen County Schools do not discriminate on the basis of race, color, national origin, sex, religion, age or disability in the employment of the provision of services. Any and/or all questions or issues related to discrimination policies, procedures or practices are to be directed to the Office of Superintendent, Allen County Schools, 570 Oliver Street, Scottsville, KY 42164, 1-270-618-3181.

GIFTED STUDENT SERVICE OPTION DESCRIPTIONS:
Acceleration: Advancing through material or grade levels prior to the prescribed time. The decision for acceleration is based on the student’s early mastery of skills/content/process in a specific area.

Advanced Placement and Honors Courses: Courses emphasizing college-level content based on college board curricula and tests (advanced placement), or the provision of more challenging material through higher levels of content, process and product (honors courses).

Cluster Grouping: A small group of identified students who receive specialized educational experiences that are

matched to the student’s needs, interests, and abilities.

Collaborative Teaching: The Gifted and Talented teacher provides specialized direct instruction in a regular classroom to a cluster group of identified students in conjunction with the regular classroom teacher.

Consultation Services: Instructional information and materials provided by the Gifted and Talented teacher to the classroom teacher.

Contracts/Management Plans: The teacher allows certain freedom and choice about how a student completes an assignment. The assignment must meet specifications.

Counseling Services: Effectively-based counseling assistance provided by a certified counselor who is familiar with the characteristics and socio-emotional needs of gifted and talented students.

Curriculum Compacting: A 3-step process that (1) assesses what a student knows about material to be studied and what the student still needs to master (2) plans for student learning what is not known and excuses the student from what is known (3) plans time for student to be spent in enrichment or acceleration.

Differentiation: a method used by teachers to establish a match between the students interests, needs, and abilities to provide curriculum opportunities that include enrichment and/or acceleration options to maximize student learning.

Distance Learning: Learning opportunities offered through the use of computer technology and satellite transmission or optical fiber transmission.

Enrichment: Opportunities for differentiated activities that supplement and or enhance classroom instruction.

Field Trips: Travel opportunities to extend and enrich learning. Provides extended learning in a relevant context.

High Level Questioning: Questions that draw on advanced levels of information and challenge thinking.

Independent Study: A self-directed study of a selected topic under the supervision of a teacher.

Learning Centers: Collections of materials for students to explore and study topics in greater depth.

Mentor/Apprentice: Specialized studies with an adult mentor in the community and under the direction of an educator knowledgeable in gifted education.

Resource Services: Specialized instruction provided to identified students in a pullout classroom or other setting that is: designed for accelerated content, special interest groups, process skills development, or various combinations of instruction.

Tiered Assignments: Varied levels of activities provided for students to explore ideas at a level that will build on their prior knowledge and ensure continued growth. Students use varied approaches to explore essential ideas.

(Back of GSSP Form)

The Allen County Schools do not discriminate on the basis of race, color, national origin, sex, religion, age or disability in the employment of the provision of services. Any and/or all questions or issues related to discrimination policies, procedures or practices are to be directed to the Office of Superintendent, Allen County Schools, 570 Oliver Street, Scottsville, KY 42164, 1-270-618-3181.

ALLEN COUNTY SCHOOLS
GIFTED AND TALENTED MONITORING REPORT
Academic Year: ______ Grade: _____ Date: ______
	Student:
	School:
	Subject:

	Teacher:

	Teacher Signature:
	Class: (Year Long

 (Block

	IDENTIFIED CATEGORIES

	· General

 Intellectual
	(Specific Academic

(Language Arts

(Reading

(Math

(Science

(Social Studies
	(Creativity
	(Leadership
	(Visual/Per. Arts

(Music

(Drama

(Dance

(Art

	SERVICE PLAN PROGRESS
	First Monitoring Report

	Goals
	Exceeds Expectations
	Meets Expectations
	Needs Improvement

	Student demonstrates achievement in the content area(s) of identification.
	
	
	

	Student develops process skills including creative/critical thinking, research and problem solving in the area(s) of identification.
	
	
	

	Student completes high level products/performances in the area(s) of identification.
	
	
	

	Other:
	
	
	

	Strategies Used for Differentiated Content, Process, and Products

	_____ Units
Which may include:

(Interdisciplinary

(Integrated

(Independent projects

(Contracts, Mgmt. plans

(Student Choice

(Distance Learning

(Real-world Applications
	_____ Curriculum Compacting Which may include:

(Pursue to intensity – Teach students the relationship between working independently and collaboratively in the execution of an independent study or personal investigation.

(Explore laterally – Encourage learning in small groups that demand intellectual debate and interaction.

(Construct connections – Encourage peer-to-peer intellectual challenging and verifying of how and why interdisciplinary connections are made.

(Acceleration – Means various forms of advancing through material or grade levels prior to the prescribed time based on early mastery, such as pre-testing in content and being excused to go onto higher level activities, curriculum compacting or linear acceleration, simultaneous or dual enrollment in courses at different grade levels included postsecondary, early exit from school and grade-skipping.
	___Research Which may include:

(Complex topics

(Varied resources -__Thinking Skills Which may include:

(Critical

(Creative

(Problem Solving

(Decision making

(Self-evaluation
(Goal-setting

ALLEN COUNTY SCHOOLS
GIFTED AND TALENTED MONITORING REPORT
Academic Year: ______ Grade: _____ Date: ______
	Student:
	School:
	Subject:

	Teacher:

	Teacher Signature:
	Class: (Year Long

 (Block

	IDENTIFIED CATEGORIES

	· General

 Intellectual
	(Specific Academic

(Language Arts

(Reading

(Math

(Science

(Social Studies
	(Creativity
	(Leadership
	(Visual/Per. Arts

(Music

(Drama

(Dance

(Art

	SERVICE PLAN PROGRESS
	Second Monitoring Report

	Goals
	Exceeds Expectations
	Meets Expectations
	Needs Improvement

	Student demonstrates achievement in the content area(s) of identification.
	
	
	

	Student develops process skills including creative/critical thinking, research and problem solving in the area(s) of identification.
	
	
	

	Student completes high level products/performances in the area(s) of identification.
	
	
	

	Other:
	
	
	

	Strategies Used for Differentiated Content, Process, and Products

	_____ Units
Which may include:

(Interdisciplinary

(Integrated

(Independent projects

(Contracts, Mgmt. plans

(Student Choice

(Distance Learning

(Real-world Applications
	_____ Curriculum Compacting Which may include:

(Pursue to intensity – Teach students the relationship between working independently and collaboratively in the execution of an independent study or personal investigation.

(Explore laterally – Encourage learning in small groups that demand intellectual debate and interaction.

(Construct connections – Encourage peer-to-peer intellectual challenging and verifying of how and why interdisciplinary connections are made.

(Acceleration – Means various forms of advancing through material or grade levels prior to the prescribed time based on early mastery, such as pre-testing in content and being excused to go onto higher level activities, curriculum compacting or linear acceleration, simultaneous or dual enrollment in courses at different grade levels included postsecondary, early exit from school and grade-skipping.
	___Research Which may include:

(Complex topics

(Varied resources -__Thinking Skills Which may include:

(Critical

(Creative

(Problem Solving

(Decision making

(Self-evaluation
(Goal-setting

INSTRUCTION AND MANAGEMENT STRATEGIES FOR DIFFERENTIATON

Pages 171 - 175
INSTRUCTION AND MANAGEMENT STRATEGIES FOR DIFFERENTIATION
	Strategy
	Description

of Strategy
	Suggestions for Use with

Gifted Learners
	Why Appropriate for

Gifted Learners

	Compacting
	A 3-step process that

assesses what a

student knows about

material to be studied

and what still needs to

be mastered; plans for

learning what is not

known and excuses

student from what is

known; plans for free

time to be spent in enriched or accelerated study.
	Explain the process and its

benefits to students and parents

Document pre -assessment

Allow student much choice in

use of time "bought" through

previous mastery

Use written plans and timelines for accelerated or enrichment study

Can use groups compacting for several students
	Recognizes large

reservoir of knowledge

Satisfies hunger for

extensive learning

about more topics

than school often allows

Encourages independence

Eliminates boredom

resulting from unnecessary drill and

practice

	Independent

Projects
	Process through which student and teacher identify problems or topics of interest. Both student and teacher plan a method of investigating the problem or topic and identifying the type of product the student will develop. This product should address the problem and demonstrate the

student's ability to apply skills and knowledge to the problem or topic.
	Build on student interests

Allow student maximum

freedom to plan based on

readiness for freedom

Teacher provides guidance and structure to supplement student capacity to plan and to ensure high standards of production

Use preset timelines to zap

procrastination

Use process logs to document the process involved throughout the study

Establish criteria for success
	Builds on student

interests

Teaches planning

and research skills at

advanced levels

Encourages

independence

Allows work with

complex and abstract ideas

Allows long-term and

in-depth work on topics of interest

Taps into high motivation

Taken from: Challenging the Gifted in the Regular Classroom, c. 1994 by the Assoc, of Supervision and Curriculum Development, Alexandria, VA
INSTRUCTION AND MANAGEMENT STRATEGIES FOR DIFFERENTIATION
	Strategy
	Description

of Strategy
	Suggestions for Use with

Gifted Learners
	Why Appropriate for

Gifted Learners

	Interest Centers

or

Interest Groups
	Interest centers (often

used with younger

students) and interest

groups (often used with

older students) typically

provide enrichment for

students who can

demonstrate

mastery/competence with required work.

This strategy may be

used as a vehicle for

providing meaningful

study when basic assignments are completed.
	Make certain that the task is

suitably complex for a high ability learner

Allow students of like interests to work together

Involve the gifted learner in

researching and creating

interest centers and interest group tasks

Allow some large blocks of time for working on the interest

Change centers less often, using more depth in fewer topics.
	Allows opportunity

for study in greater breadth and depth

Allows introduction of

topics not in the regular curriculum

Can satisfy

curiosity – explore how and why

Can allow student

choices

Can draw on ability to make connections between fields and topics

	Tiered

Assignments
	In a heterogeneous

class, a teacher used

varied levels of activities to ensure that students explore ideas at a level that builds on their prior knowledge and prompts continued growth. Student groups use varied approaches to explore essential ideas.
	Use advanced materials

Make certain activity is

complex

Ensure that students must

transform ideas, not merely

reproduce them

Make the activity open-ended
	Allows early exploration and application of principles.

Encourages broader

reading than otherwise

Can focus on problem

solving

Can provide meaningful work with

peers of similar

interest/readiness

Can develop creative

talents

	Flexible

Skills

Grouping
	Students are matched to skills by virtue of readiness, now assuming all need the same spelling task, computation drill, writing assignment, etc. Movement among

groups is common,

based on readiness of

given skill and growth

in that skill
	Exempt gifted learners from

basic skills work in areas

where demonstrated a high

level of performance (100%

not required)

When skills work is needed,

place in meaningful context

as often as possible

Ensure gifted learners

develop advanced knowledge and skills in area of talent
	Acknowledge quick

mastery of information

Can provide opportunity for advanced skills, development including production and expression skills.

Can "buy" time for

advanced work

Can allow

independent work at

student's own pace

Taken from: Challenging the Gifted in the Regular Classroom, c. 1994 by the Assoc, of Supervision and Curriculum Development, Alexandria, VA
INSTRUCTION AND MANAGEMENT STRATEGIES FOR DIFFERENTIATION
	Strategy
	Description

of Strategy
	Suggestions for Use with

Gifted Learners
	Why Appropriate for

Gifted Learners

	Learning

Centers
	Learning centers can be "stations" or collections of materials learners use to explore topics or practice skills. For gifted learners, learning centers should move beyond cursory exploration of topics and practice basic skills, and should provide study in greater breadth and depth on interesting and important topics.
	Have some learning-center tasks that require transformation and application

Don't ask all students to do all tasks at all centers

Monitor what students do and learn at centers

Balance student and teacher

choice about centers to be

completed
	Can draw on

advanced thinking

skills

Can provide for

continuous development of student skills

Can draw on

advanced reading

skills

Can allow for student

independence

Can develop advanced skills with research and technology.

	High-Level

Questions
	In class discussions and on tests, teacher attempts to ensure that the highly able learner is presented with questions that draw on advanced level of information, require leaps of understanding, and challenge thinking.
	All learners need to think at

high levels

What makes a question high level for advanced learners is its combination of advance information with complex thinking requirements.

Require students to defend

answers

Use open-ended questions
	Can tap into talent as

a thinker

Can develop

Meta-cognition

Can move student

beyond easy facility

with glib answers to

developing logic and

integrity in substantiating

answers and opinion with reason and

evidence

	Mentorships/

Apprenticeships
	Student works with resource teacher, media specialist, parent volunteer, or community member to develop and carry out all of a project or task. This is also a useful

way to help students

develop skills of

production in a field

and develop career

awareness
	Match the mentor with the child's talent or interest area

Make sure agreements

concerning roles are written

down for mentor, students,

teacher and parent

Be specific about the goals of the collaboration.

Monitor the progress of the mentorship and help the students address snags if they occur.
	Can allow students to work on expert-level

problems and tasks

Can draw on creativity

Can set problem

solving in a relevant

context

Can allow adult-level

conversation

Can introduce the

child to meaningful

yardsticks of

performance

Taken from: Challenging the Gifted in the Regular Classroom, c. 1994 by the Assoc, of Supervision and Curriculum Development, Alexandria, VA
INSTRUCTION AND MANAGEMENT STRATEGIES FOR DIFFERENTIATION

	Strategy
	Description

of Strategy
	Suggestions for Use with

Gifted Learners
	Why Appropriate for

Gifted Learners

	Contracts

Management

Plans
	Contracts take a number of forms that begin with an agreement between student and teacher.

The teacher grants

certain freedoms and

choices about how a student will complete tasks, and the student agrees to use the freedoms appropriately in designing and completing work according to specifications.
	If the student has a high level of basic skills in a subject, do not make skills work the centerpiece of the contract.

When possible, focus the

contract on concepts, themes,

or problems and integrate the

skills into the required projects

or products

Establish clear and rigorous

standards for success at the

outset

Provide rules of the contract in writing
	Can eliminate

need for unnecessary skills work

Can make skills

more relevant by

integrating them into high-interest tasks

Can draw on the

curiosity and

independence of the student

Can allow for

advanced and

extended study on

topics of interest

Can encourage

the student to generalize, make

connections, and be original

Taken from: Challenging the Gifted in the Regular Classroom, c. 1994 by the Assoc, of Supervision and Curriculum Development, Alexandria, VA
ALLEN COUNTY SCHOOLS

GIFTED AND TALENTED MANUAL UPDATES

	1.
	24.

	2.
	25.

	3.
	26.

	4.
	27.

	5.
	28.

	6.
	29.

	7.
	30.

	8.
	31.

	9.
	32.

	10.
	33.

	11.
	34.

	12.
	35.

	13.
	36.

	14.
	37.

	15.
	38.

	16.
	39.

	17.
	40.

	18.
	41.

	19.
	42.

	20.
	43.

	21.
	44.

	22.
	45.

	23.
	46.

Independent Study in Area of Interest

Cluster Grouping

Differentiated Curriculum

Acceleration in areas of strength

Seminars

Mentorship in areas of strength

Advanced Placement

Honors Courses

Regular Class Collaboration

Formal Identification to diagnose instructional needs

Artist in Residence

Travel Study Options

Academic Competitions

O.M., FPS,

Science Olympiad, etc.

Grades 4-12

Resource Services

Pull-out Class

G/T, Art, Music

Drama Specialists

Counseling Services

Community Resources

Regular Class Enrichment

Consultative or Collaborative Services

Teacher understands nature and needs of gifted children

Services determined after additional review

Reassess for Primary Talent Pool services.

Review additional information.

Primary Talent Pool Service Options:

- various acceleration options;

-collaborative teaching/consultation;

-special counseling services;

-differentiated study in regular classroom;

-distance learning;

-enrichment services (not extra curriculum)

-independent study;

-mentorships;

-resource/pull-out classroom;

-seminars;

-cluster grouping;

-itinerant services; and

-academic competitions.

If inconclusive results:

Observe student in regular classroom.

Request more information.

Placement in the Primary Talent Pool for additional services.

(*Measures/instruments used must be appropriate to the talent area.)

Observe student in regular classroom.

No special student needs are detected.

Regular classroom services.

Special needs detected.

Primary Talent Pool behaviors documented.

Primary Teacher Recommendation

Three or more informal measures on student turned in by teachers, parents/guardians (continuous progress data, anecdotal records, primary portfolio)

PAGE
1

