9 No. I THE CARD IN e å 111 11 0.00 K) 00 1 DISTRICT. 0 (D 15 4 0) CUS (11) Π 30 - UA

Wake County Public School System Academically Or Intellectually Gifted Program

Washington Elementary Bob Grant Bill Bastin Crissy Brown

Wake County Public School System Vision:

WCPSS recognizes children have different needs.

 WCPSS is committed to ensuring all students are challenged to reach their full potential and to be held accountable partners in their learning. Students will graduate in increasingly higher percentages and compete successfully as productive citizens.

To access the AIG electives at Washington

- To access other AIG services e.g. cluster groups
- Can be very important in middle school for accessing AIG classes

AIG Service Delivery

- Students identified as AIG receive differentiated services at all Wake County Public Schools.
- Each school develops their AIG Plan outlining service delivery.
- Schools choose from a variety of service options.

AIG Program Service

K-2 Program Details

- Students in Kindergarten through 2nd grade receive differentiation and enrichment opportunities via the classroom teacher ***We offer more!
- AIG teachers consult and collaborate with gradelevels to provide resources to ensure each student has enrichment opportunities aligned with the gradelevel Common Core Standard.

• At Washington we have our wonderful elective program.

AIG Program Service

3rd Grade Explorers Model

- AIG teacher collaborates with 3rd grade teachers to provide a variety of in-class experiences for all students.
- The AIG teacher will provide educational experiences in the following:
 - Critical Thinking
 - Mathematics
 - English/Language Arts

Crissy Brown

4th-8th Grade Service Delivery

- Students are served through the following:
 - AIG Electives
 - Differentiated Instructional Units
 - In-Class Flexible Grouping
 - Cluster Grouping
 - Co-Teaching

High School Students

Students self-select advanced courses.

 At Washington the AIG service is <u>delivered through</u> <u>the electives</u> and *some* in-class instruction.

Traditional Identification Process

Screening of <u>all</u> WCPSS 3rd grade students

- Parent nominations, grade 4-8
- Teacher nominations, grade 4-8
- Student nominations

Testing Dates for 3rd grade students

• Testing dates are scheduled:

√Cogat Oct 9th – 11th

✓ITBS Early on in December (if student scores 85th percentile or above on <u>any area</u> of the Cogat)

<u>Cognitive Abilities Test (CogAt)</u>

- 3 Days: October 9-11
- Test is given over 3 days.
- Each day, testing lasts for 30 minutes.
- Day one
- Verbal Analogies
- Sentence Completion
- Verbal Classification
- Day two
- Number Analogies
- Number Puzzles
- Number Series
- Day three
- Figure Matrices
- Paper Folding
- Figure Classification

AND THEN IOWA READING AND MATH

Nomination Windows for 4th and 5th grade students

- Nominations are accepted at any time.
- Fall Window open until October 10th
- Spring window October 10th January 10th
- Nominations are reviewed before the semester testing dates.
- Nominated students may be referred for evaluation based on current data.
- Nomination Posters are posted throughout the school.
 We Dojo message this information also.

Testing Dates for 4th and 5th grade students

• Testing dates are scheduled:

First Semester: in week 6 of the 1st quarter (Oct 16th – 19th)
 Second Semester: in week 4 of the 3rd quarter (Jan 14th – 18th)

 Nominations received after the testing deadline will be considered during the next semester.

AIG Referral

- Referred students are administered the Cognitive Abilities Test and the Iowa Assessments.
- Data is compiled on an Individual Student Profile (ISP).
 - ✓ Informal Indicators
 - Formal Indicators (Norm referenced assessments)
 - Current aptitude scores
 - Current achievement scores
 - Current scores are scores within one calendar year of each other and obtained after 2nd grade.
- SBCGE reviews the complete student profile to make a recommendation.

Informal Indicators

Learning Behaviors

Parent and teacher checklists

Student Performance

- Parent and teacher checklists
- Current academic grades in ELA and Math
- Current portfolio work samples in ELA and Math

Student Interest

- Parent and teacher checklists
- Student Motivation
 - Parent and teacher checklists

Other Informal Indicators

GRS, Anecdotal Records, Projects, Awards, EOG Scores

AIG School Based Committee for Gifted Education (SBCGE)

- Provides a team framework for evaluating data and recommending the most appropriate service for individual students who demonstrate a need for differentiation
- Includes administrator, AIG teacher, and staff members representative of core content areas and/or grade levels at each school.
- Makes recommendations regarding: AIG referral, AIG identification, AIG services, and any issues involving identified AIG students.

Formal Indicators Norm Referenced Assessments

Aptitude test scores

- Cognitive Abilities Test (CogAT)
- Individual tests administered as necessary
- Achievement test scores
 - Iowa Assessments (IA)
 - Individual tests administered as necessary

AIG identification criteria is \geq 95% in both aptitude and/or achievement using one of our 5 Gateway Identification Measures.

GATEWAY Identification

Gateway 1

 Students scoring > 95% on both a qualifying CogAT AND IOWA total reading and/or total math score are identified in the area(s) in which the scores align.

Gateway 2 A

- Students scoring <u>> 95%</u> on qualifying CogAT score
- AND < 95% on Iowa reading and/or math, the most recent version of the Woodcock Johnson Achievement Test (WJ) is administered in reading and/or math.
- The achievement areas administered are determined by the qualifying CogAT score.
- Students scoring > 95% on the WJ paired with a qualifying CogAT score are identified in the area(s) in which the scores align.

Gateway 2 B

- Students scoring
 > 95% on the (RIST) paired with the lowa reading and/or math are identified in the area(s) in which the scores align.

Gateway 3

- > 98% on CogAT Composite or Partial Composite are identified in reading and/or math.
- <u>QN Partial Composite = Math</u>
- VN Partial Composite = Reading

Gateway 4 A

- Students scoring >95% on a qualifying CogAT, and > 95% on EOG scores in reading and/or math from the current or the previous school year which align with the qualifying CogAT score
- Students are identified in the area(s) in which the scores align.

Gateway 4B

- Students scoring > 95% on the Iowa Assessments in reading and/or math
- AND <u>>95%</u> on EOG scores in reading and/or math from the current or the previous school year which align with qualifying lowa score
- Students are identified in the area(s) in which the scores align.

• Reciprocity agreement between other school systems.

SBCGE Decision

- Not Recommended for AIG Differentiation
 OR....
- Recommended for AIG Differentiation in Language Arts and/or Mathematics

• SBCGE reviews student performance annually.

Differentiated Education Plan Differentiated Course Plan

Differentiated Education Plan (DEP)

- Describes the AIG Program services at your school
- Reflects appropriate service delivery options
- Outlines AIG Progress Report for 4th and 5th grade
- Documents the results of the annual review process

Differentiated Curriculum & Instruction

- Cluster grouping
- Flexible grouping
- Curriculum compacting
- Differentiated instructional units/centers
- Increased complexity and challenge
- Tiered activities and assignments
- Varied texts and materials
- Projects and investigations
- Technology applications

Stakeholders for AIG Student Success

- AIG Teacher
- Classroom Teacher

Student

- School Counselors & Other School Staff
- AIG Central Services Staff
- Parents

Additional Information is Available From:

abastin@WCPSS.NET

- School websites and newsletters
- WCPSS website
- AIG Brochure

