PAGE
1
Advanced Learning Plan – Guide

(Reference Gifted Education Guidelines and Resources, Volume II: Programming)

Date: ________________________

	Student Name

	DoB ____________________

	School

	Grade ___________________

	
	
	

	Area/s of Strength

	· Language Arts
· Mathematics

· Science

· Social Studies
	· Leadership
· Creativity

· Music

· Performing Arts
· Visual Arts
	· Quantitative
· Verbal

· Non-verbal

· General Intellectual

· Spatial

	Student Interests

	Examples of sources for discovering interests:

	· Student interview

· Student interest survey
· Exploration studies

	· Observation of free time
· Conversations

· Field trips
	· Peer input

· Parent input
· Community person input

	Parental Involvement

	Examples:

	· Seek out and share information about community resources with schools.

· Coordinate, facilitate, or provide transportation for content extension opportunities as needed.

· Support their child with content extension assignments

· Monitor student progress and satisfaction.

· Commit to attend parent, teacher, student conferences to review academic achievement and social-emotional development.

· Provide homework space and time

· Be interested in school life

· Talk about homework with child

· Model mistakes and humor in fixing mistakes

· Expect school attendance

· Help your child be organized for school

· Celebrate school successes

· Assist child with realistic life goals and aspirations

	Programming

	Structure

Describes placement options for delivering instruction and content extensions appropriate for gifted students within classroom and school environments, Pre-K-12.

	What delivery model, school setting, placement and/or grouping will be used to address student needs?

Where? (delivery model, school setting, placement, grouping)

Examples:

	· Classroom with flexible grouping
	· General education with peer-tutoring

	· Classroom with cross-grade grouping
	· General education with cluster-grouping

	· General education with resource room
	· Clusters for special interests

	· General education honors classroom
	· Advanced Placement/InternationalBaccalaureate

	· Magnet classroom
	· Magnet School

	· School within a school
	· School for gifted Students

	Results:

Was/Were the structure/s that was/were provided beneficial to student learning? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If not, what will be the structure next year: ___

	

	Content Options

Provide for continual learning and growth in the specific area/s of strength?

	What? (List programs, courses, curriculum and community resources that will guide learning.)

You may refer to the CDE Guidelines and Resources, Volume II: Programming for examples at the various levels of intervention:

Level I – Universal Level

Level II – Targeted Level

Level III – Intensive/Individualized Level

	Results:

Was/Were the options provided beneficial to student learning?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If not, what will be the options provided next school year?___

__

	Team Planning for Differentiation in the Strength Area/s

Differentiated Instruction – is an approach to respond to a learner’s needs through modification of content, process, and/or product, as well as learning environment.

	Acceleration

Appropriate movement of a student and/or curriculum by pace or place which matches learning opportunities with student’s demonstrated readiness and needs.
What acceleration approaches will support student learning?

How? (acceleration, depth & complexity, higher order thinking, content extensions)

Examples:

	Curriculum-Based
	Grade-Based

	· Single-subject acceleration
	· Early Entrance to Kindergarten

	· Concurrent/Joint Enrollment
	· Grade Skipping

	· Talent Search Program
	· Non-graded classroom

	· Correspondence Course
	· Multi-age/Multi-grade classroom

	· Independent Study
	· Grade Telescoping

	· Distance/Online Learning
	· Testing Out

	· Honors/AP/IB classes
	· Early Admission to College

	· Mentorships
	

	· Post-Secondary Options

	

	Goals for depth, complexity, higher order thinking skills and achievement

 Attained Minimally

	
	1
	2
	3

	Depth, Complexity and Novelty

· Depth – encourages students to venture further, deeper, with greater elaboration, through quality of subject matter, rules and ethics, language and patterns. It involves, learning from:

· Concrete to abstract;

· Familiar to unfamiliar

· Known to unknown;

· Literal to synthesized

· Complexity – helps students make connections and identify relationships and associations between, within, and across subjects and disciplines. It focuses on:

· Varying perspectives;

· Issues, problems, and themes;

· Conceptual learning

· Novelty – encourages students to create a personal understanding or connection to the subject area, thereby making content more memorable. It provides opportunties to:

· Interpret meaning and give personal insights;

· Use non-traditional study methods;

· Approach content through inquiry, experimentation, invention, and exploration;

· Synthesize information using irony, paradox, and metaphors

Student Goals

Example: Gifted-Math

The student will demonstrate math concepts extended from general benchmark expectations using problem solving and communication skills at the advanced level, ____times a quarter.

The student will demonstrate math concepts in applied contexts and solve authentic math problem in a variety of settings. (e.g., Area and perimeter used to design a structure.) at the advanced level, ____times per quarter.

The students will design math problems to exemplify a concept; will invent a way to describe a math problem as demonstrated in a student product.

Achievement Goal in area of strength

Examples:

The student will complete an accelerated math class by the end of the year with a grade of B or higher.

The student will perform at the high proficient to advanced level in math CSAP.

The student will demonstrate above grade level averages on math level tests.

	Higher order thinking skills – questioning in discussions or providing activities based on processing that requires analysis, synthesis, evaluation, or other critical thinking skills

	Uses creative problems solving to reach solutions to real life problems

	· Researches topic thoroughly
	· Brainstorms problems adequately

	· Understands and clearly writes problems
	· Brainstorms alternatives and solutions

	· Develops clear and appropriate criteria for evaluating solutions
	· Evaluates effective alternative solutions

	Uses logical problem solving strategies to analyze and solve problems

	· Evaluates the results
	· Devises effective strategies for solving the problems

	· Analyzes in order to understand the problem
	·

	· Implements the plan appropriately
	· Develops criteria to evaluate the results

	Uses critical thinking skills to solve complex problems effectively

	· Differentiates facts, fiction, and/or philosophy
	· Uses inductive and deductive reasoning

	· Identifies central issues/themes
	· Relates cause and effect

	· Draws conclusions with support or inferences: formulates hypothesis
	· Determines whether facts support a generalization

	· Evaluates reliability/value of data/product using appropriate criteria
	· Generate effective solutions to problems

	Uses research skills to investigate and present data

	· Identifies types of investigations
	· Selects topic for investigation

	· Synthesizes information
	· Examines data collecting tools

	· Generates investigative problem with the appropriate level of complexity
	· Selects appropriate research design and tools

	· Explores and utilizes appropriate resources and methods
	· Gathers and organizes pertinent information

	· Synthesizes data to create ideas/products beyond status quo
	· Selects effective presentation format suitable to audience and materials

	

	Goals for depth, complexity, higher order thinking skills and achievement

 Attained Minimally

Write goal/s for the student based upon strength area/s and needs.

Incorporate the meaning of depth, complexity, achievement and higher order thinking skills as described in this guide for strength-based goals (e.g., math, leadership, achievement)

	
	1

	2

	3

	
	1

	2

	3

	Summary of Results

	Affective Guidance and Counseling

The process of addressing the social, emotional, and behavioral needs of the child that go beyond academics

	What is the goal/s for peer support, individual self-esteem, planning for advanced coursework, self-advocacy and/or early career/college planning?

Why? (peer support, individual self-esteem, planning for advanced coursework, self advocacy)

Examples:

The student will demonstrate self-efficacy as demonstrated in a personalized journal.

The students will demonstrate high social skills as seen in teacher observations of peer interactions.

The student will talk about interests and aspirations for future planning during an interview.

The student will participate in social skill learning groups and demonstrate new positive behavior patterns.

	
	Attained
	Partially
	Minimally

	
	1
	2
	3

	Summary of Results

	Teachers of the Student

This section ensures that each teacher who is responsible for this student knows about the ALP; recognizes and supports strengths in a variety of activities; offers comment.
Example of chart:

	Subject
	Teacher
	Initials
	Support for student’s strength

	
	
	
	

	
	
	
	

	Signatures

Review the ALP at least once a year (e.g., parent-teacher conference)
Record signatures of participants – minimally parent, teacher/g/t teacher, student

	Student Name __

	Date of Review: _______________________
	Next Review:

Month________ Year ______

	Signatures

	Student _____________________________________

	Facilitator ___________________________________

	Parent ______________________________________
	Parent ______________________________________

	Classroom Teacher ____________________________
	Classroom Teacher ____________________________

	Classroom Teacher ____________________________
	Classroom Teacher ____________________________

	Other/Title __________________________________
	Other/Title __________________________________

	Date of Developing Next ALP: _______________________________________

This may be the same date as the review date.

PAGE
1
Colorado Department of Education

Exceptional Student Services

