

GUIDELINES AND PROCEDURES

GIFTED AND TALENTED EDUCATION

Responsibility of:	School Support Services	File: 2014/369
Effective Date:	March 2016	EDOC2016/07074
Next Review Date:	March 2020	Version number: 2.0
Target Audience:	NTG schools, teachers and parents	

This document should be read in conjunction with [Gifted and Talented Education policy](#).

1. INTRODUCTION

The purpose of these guidelines is to ensure that schools clearly understand the procedures in identifying gifted and talented students and implementing appropriate educational programs for them.

Identifying gifted and talented students should be based upon their intellectual and personality traits, observations and evidence of their learning and performance, and conversations with their parents and communities. The positive interaction between individuals and their learning environments is a strong factor in the development of gifted behaviours. Schools must identify and provide conditions that enable and encourage gifted and talented behaviours.

2. DEFINITIONS

Gifted and Talented students

Gifted and talented students are those who have an exceptional ability to reason, learn, think and perform in comparison to their similar age peer groups.

Gagne's Differentiated Model of Giftedness and Talent distinguishes between outstanding potential (giftedness) and outstanding performance (talent). The purpose of gifted and talented programs in schools is to turn outstanding potential into high level performance (**Appendix 8**)

Indigenous students may be gifted in ways which are not readily recognised by classroom teachers. Schools may need to undertake community consultation to identify and develop programs for gifted and talented students from different cultural backgrounds.

Intellectual traits of gifted and talented children	Personality traits of gifted and talented Children
Exceptional reasoning ability	Insightful
Intellectual curiosity	Need to understand
Rapid learning rate	Need for mental stimulation
Facility for abstraction	Perfectionism
Complex thought processes	Need for precision/logic
Vivid imagination	excellent sense of humour
Early moral concern	Sensitivity/empathy
Passion for learning	Intensity
Powers of concentration	Perseverance
Analytical thinking	Acute self-awareness
Divergent thinking/creativity	Nonconformity
Keen sense of justice	Questioning rules/authority
Capacity for reflection	Tendency to introversion

Learning dispositions

The learning dispositions of gifted and talented students include skills such as critical and creative thinking and reflection and persistence, which are necessary to meet the ongoing challenges of enriched learning.

Effective learning environments

Effective learning environments are those where the learning opportunities are clearly differentiated to meet the needs of gifted and talented students.

Educational options

Identified educational options provide continuous access to appropriate educational programs that support the development of gifted behaviours during the formal years of schooling.

Acceleration

Acceleration refers to the practice of presenting learning opportunities earlier or at a faster pace. There are many ways to accelerate the curriculum. These options offer the flexibility needed to help meet the individual needs of gifted and talented students.

Appropriate Assessments

Appropriate assessments are standardised comprehensive intellectual assessments administered by a psychologist.

Twice Exceptional students

Twice Exceptional students are gifted and talented students with a learning disability.

2e Characteristics

Strengths	Challenges
Is creative, innovative	Has poor social skills
Is a 'big picture' thinker	Doesn't 'fit in'
Has advanced problem- solving abilities	Is stubborn
Is insightful	Is emotionally intense
Has in-depth interests	Is anxious
Is curious and inquisitive	Is perfectionist
Is highly verbal	Is highly sensitive
Is committed	Has uneven skills and abilities
Is passionate and highly knowledgeable in areas of special interest	Has difficulty paying attention (except in areas of interests)
Has unusual sense of humour	Is disorganized, has poor study skills

3. ROLES AND RESPONSIBILITIES

Executive Directors will:

- deploy and enable directorate resources to maximise gifted and talented student achievement
- oversee the effective implementation of gifted and talented policy and guidelines in schools.

Regional Directors will:

- deploy and enable regional resources to maximise outcomes for gifted and talented students
- ensure professional learning is provided for teachers in understanding, identifying and supporting gifted and talented students in the classroom.

Principals will:

- implement evidence based whole of school strategies to maximise gifted and talented student learning
- provide educational options that facilitate the steady progress of gifted and talented students over time
- provide high level guidance to teachers to help cater for gifted and talented students, including Twice Exceptional students
- support teachers to engage in professional learning opportunities that enhance the effective teaching of gifted and talented students

- monitor the progress of gifted and talented students over time to evaluate the effectiveness of educational programs
- provide their Regional Director with relevant data, if requested, on the number of students identified as performing well above year level, students who have the potential but not performing their potential, the differentiated programs offered for these students and outcomes achieved.

Teachers will:

- identify students who are performing, as well as who have potential at levels well above year level expectations. This will be done by collecting evidence of their learning and performance through a range of assessments, intellectual and personality traits and parental and community consultation.
- plan and implement educational programs that meet the needs of gifted and talented students, including the development of learning dispositions such as critical and creative thinking, reflection and persistence.
- develop Educational Adjustment Plans for gifted and talented students whose abilities are not able to be catered for within the regular classroom. This would include students who fall within the Highly Gifted category and Twice Exceptional students. This plan must be developed collaboratively with educators, the learner (where appropriate), parents/caregivers and other relevant professionals at least twice a year, with information entered into SAIS.
- recognise talents in fields other than academic disciplines and direct students and parents to the appropriate facilities to develop these talents.

School Support Services will:

- ensure that the needs of gifted and talented students are incorporated into system planning, programs and initiatives
- support regions through the provision of information and professional learning about the education of gifted and talented students
- communicate to schools their responsibilities regarding the Gifted and Talented Education policy
- support schools in establishing gifted and talented programs.

Student Support team will:

- support schools in their decision making regarding the acceleration of gifted and talented students
- provide appropriate assessment, if necessary, for year level acceleration or in developing Education Adjustment Plans
- support schools with educational planning for gifted students when special educational or wellbeing issues impact upon their educational progress
- liaise with consultant Gifted and Talented Programs and relevant regional officers to receive expert advice on curriculum differentiation for Twice Exceptional students.

Regional Curriculum teams will:

- collaborate with schools and the Curriculum, Assessment and Standards team in regard to teacher professional learning

- assist schools to clarify their responsibilities regarding the Gifted and Talented Education policy.

4. GUIDELINES/PROCEDURES

Identifying Gifted and Talented students

It is important to identify gifted and talented students to provide appropriate learning opportunities that suit their learning needs. Identification should be an ongoing process to be collectively contributed to by parents, a school and the community. Identification and effective educational provision depend on a broad range of quantitative and qualitative identification measures.

General principles of effective identification

An effective identification process in gifted and talented education should:

- be based on broad conception of giftedness
- begin as early as possible on a student's enrolment in school
- be flexible and continuous
- utilise multiple forms of identification
- highlight indicators of underachievement, influencing students' current educational performance
- be appropriate to the school context and the phase of schooling.

Identification process

The following points need to be considered when identifying gifted and talented students.

- Giftedness encompasses many dimensions such as innate abilities, personality traits and environmental influences. Therefore measures that go beyond purely academic achievement need to be used in order to identify students whose abilities are not indicated by tests and school performance.
- Giftedness is always culturally defined. Therefore schools may need the assistance of their school councils, parents or community groups to define, identify and cater for giftedness in particular contexts.
- Identification should include subjective and objective measures such as rating scales, checklists, nominations, standardised cognitive assessments, National Assessment Programs, student achievement data, school based assessments, school reports and portfolios of student work.
- Data about learning dispositions may be obtained from school reports, Gifted and talented checklists, student interviews and/or observational records.
- Identification must be ongoing and continuous, so as not to discount anyone whose giftedness may not be evident at first.

Educational options include:

- provision of differentiated instruction in regular classrooms
- provision of extension and enrichment in other learning environments (**Appendix 11**)
- project based learning
- acceleration
- grouping or clustering of like-minded students

- assessment opportunities that allow demonstration of learning,
- continuity of learning within and between educational settings and beyond to employment and civil life.

Differentiated instruction

Differentiation is an approach to teaching that advocates active planning for student differences in the classroom. Curriculum models such as Blooms, Maker and Williams are good reference points for teachers to differentiate for gifted and talented students (**Appendices 10 and 12**).

Planning and instructional practices in differentiated curriculum should:

- provide opportunities for gifted and talented students to learn at a faster pace, requiring less time on basics and revision, and more on finding solving and acting on problems more readily and manipulating abstract ideas and making connections
- offer a variety of entry points for students who differ in abilities, knowledge and skills
- offer different approaches to what students learn (content), how students learn (process), and how students demonstrate what they have learned (product)
- provide appropriate physical and emotional settings in the classroom (environment differentiation);
- be flexible and allow students to move in and out of groups based on students' instructional needs
- allow students to choose, with the teacher's guidance, ways to learn and how to demonstrate what they have learned.

Acceleration

Acceleration can occur in a number of ways.

- Subject acceleration: within the same class, to another class, to a streamed class for one or more subjects or to another year level for one or more subjects.
- Year level acceleration: advancement to a higher grade or year level for all subjects.
- Concurrent enrolment: two learning institutions are accessed at the same time by the student.
- Compacting: where learning is compressed into a shorter time.

All acceleration options are school-based decisions although schools must use the following guidelines for year level acceleration (**Appendix 7**).

Preschool and Transition

There is no provision for early entry to Preschool and Transition. The holistic nurturing and enrichment of young gifted children can be provided in a variety of contexts such as home, playgroup and childcare. However, gifted students in Transition, who fall within the exceptionally or Profoundly Gifted categories may be considered for acceleration taking into consideration their social and emotional readiness.

The following table gives an indication of categories of giftedness. It is to be noted that different psychometric assessment tools classify giftedness differently.

IQ and levels of giftedness (Feldhusen 1993 cited in Gross 2000)		
Level of giftedness	IQ range	Prevalence
Mildly	115-129	More than 1 in 40
Moderately	130-144	1 in 40 to 1 in 1000
Highly	145-159	1 in 1000 to 1 in 10,000
Exceptionally	160-179	1 in 10,000 to 1 in 1 million
Profoundly	180+	Less than 1 in 1 million

Early, Primary, Middle and Senior Years

Acceleration of a Gifted and Talented student to a higher year level will be at the discretion of the principal who will ensure that:

- documented evidence about student suitability is gathered, based upon the *International Guidelines on Suitability for Accelerated Progression*
- collaboration has occurred between the school, parents and student
- year level acceleration is practical and feasible within the school organisation
- the Regional Student Support Division has been consulted for further advice and assessment regarding student suitability.

Where the student is deemed suitable for year level acceleration, there will be:

- an initial trial period
- a process for regular monitoring and review.

Where students are not considered suitable for year level acceleration, an alternative learning program should be developed.

Grouping or clustering of like-minded students

These include (but are not limited to):

- full-time or part-time ability groupings
- specialised classes or groups
- clustering or grouping of like-minded students within one class
- challenging programs to pursue students' interests and passions
- individual programs.

Assessment opportunities that demonstrate degrees of learning

The following are examples of assessment opportunities. These opportunities can be provided through but not limited to:

- online environmental games such as Murder Under the Microscope
- Tournaments of Minds
- debating competitions
- sporting competitions
- performing/visual arts competitions
- Australian Maths Competition

- International Competitions and Assessments for Schools
- Plain English Speaking Competition
- United Nations Youth Association
- Titration competitions
- Young Territory Author Awards.

Continuity of learning within and between educational settings

In addition to acceleration options, opportunities can be explored through:

- concurrent enrolment
- select entry into Students of High Performance classes
- select entry into Centres of Excellence (programs for years 10 to 12)
- mentoring programs.

Resources

Attachments

The following documents have been developed or identified to support schools:

1. Teacher process for supporting gifted and talented students
2. Parent process for seeking school support for gifted and talented children

Appendices

The following resources have been identified to support schools

1. The difference between Bright and Gifted
2. Gifted and talented checklist: for parents of Early Years children
3. Gifted and talented checklist: for parents of Primary Years children
4. NT Checklist for identifying intellectually gifted and talented Australian Indigenous students: teacher nomination
5. NT Checklist for identifying intellectually gifted Australian Indigenous students: peer nomination
6. Checklist for identifying gifted and talented underachievers
7. International guidelines on suitability for accelerated progression
8. Understanding giftedness and talent : Gagne's Differentiated Model of Giftedness and Talent
9. Renzulli's Three Ring Model of Giftedness
10. The Williams Model
11. Using Blooms Taxonomy to differentiate instruction
12. Differentiating instruction for G & T learners: the Maker Model

Referenced or useful literature

- Five key principles of identification -Richert, E. S. (1991). Rampant problems and promising practices in identification. In N. Colangelo &G. A. Davis (Eds), *Handbook of gifted education* (pp.81-96).
- Silverman, L.K. (1993). A developmental model for counseling the gifted. In L.K. Silverman (Ed.), *Counseling the gifted and talented* (pp. 51-78). Denver: Love Publishing Company.

- Gross, M.U.M (2000) *Issues in the cognitive development of exceptionally and profoundly gifted individuals*. In K. A Heller, F.J Monks, R.J.Sternberg & R.F Subotnik (Eds) International handbook of research and development of giftedness and talent (second edition)New York:Macmillian.
- Kennedy Diane M, Banks Rebecca S with Grandin Temple(2011) *Bright Not Broken, Gifted Kinds, ADHD and Autism, Why Twice-Exceptional Children Are Studck and How to Help Them*;Jossey-Bass, A Wiley Imprint

Professional Learning

- Department of Education's professional learning module on *Catering for student diversity through differentiation*
- *Understanding gifted learners* (staff access only)
<http://ed.ntschools.net/II/Pages/default.aspx>
- *Differentiated Instruction* (staff access only)
<http://ed.ntschools.net/II/teach/Pages/home.aspx>

Further information

Further information on supporting gifted and talented students can be obtained by contacting Consultant Gifted and Talented Programs and or Teaching and Learning network leaders. Consultant Gifted and Talented Programs (08) 8944 9212.

Teaching and Learning Network Leaders

Darwin and Katherine	89725349
PARR and Arnhem	8944 9200/8987 0807
Alice Springs and Tennant Creek	89511690