Revised July 2012

Evaluation for Gifted Education Specialist Endorsement
Obtained through
Credit Combined with Work Experience or Professional Development
	___ ___________________________________

Name

Date

	When seeking the Gifted Education Specialist through credit the following requirements are essential.
The candidate must provide documented evidence of 24 semester hours of graduate college coursework, professional development, or documented work experience in the categories of gifted education standards listed below.

Documented evidence includes:
· A minimum of 18 semester hours of graduate college credit from a regionally accredited college or university that may be combined with

* No more than 6 semester hours of documented work experience based upon role and amount of time in the role verified by supervisor (e.g., working with gifted students as a g/t teacher, g/t coordinator, g/t resource teacher, administrator of magnet or special g/t program) – 15 hours = 1 semester hour.
OR

* No more than 6 semester hours of professional development hours (15 hours = 1 semester hour). Professional

development experience must show evidence of increasing gifted education content knowledge and/or skills.
· GPA (with 2.6 overall degree GPA), and

· A minimum of 3 semester hours is required in each standard category and may be a combination of coursework, and professional development or documented work experience. (List course numbers and titles in boxes below.)
Note: If documentation is unclear, the applicant is responsible for providing additional descriptions of coursework, professional development, or work experience (e.g., syllabi, course catalogue information, job descriptions, employment verification). The PLACE exam in gifted education is not required for this pathway to endorsement.

	Standards Category
	Courses, Work Experience, Professional Development

(15 hours=1 semester credit)
	Total Semester Hours

	Foundations of the education of the gifted and talented student
e.g., History, definition, theories, curricular strategies; public policy, research in gifted education
	
	

	Characteristics of Gifted the Learner

e.g. Traits and needs, planning affective development, special use of support services, special populations, child development of gifted students
	
	

Evaluation for Gifted Education Specialist
Credit Combined with Work Experience or Professional Development

	Standards Category
	Courses, Work Experience, Professional Development
(15 hours=1credit)
	Total Semester Hours

	Identification and Assessment of Needs and Instruction
e.g., procedures for identification, variety of tools for identification, testing and protocols, curriculum assessment, measuring student success, identifying needs and interests of students, classroom assessment, recommendations for programming
	
	

	Programming and Instruction

e.g., programming guidelines, variety of service delivery, continuum of learning and growth, programming in content areas and talent areas, program design, program evaluation

	
	

	Application of Curriculum and Instruction

e.g., differentiated instruction for gifted students, curriculum and instruction models, lesson and unit planning, instructional alignment, pre-assessment, teaching, evaluating student work, parental and family involvement
	
	

	Communication and Leadership

e.g., communication and presentation skills, collaboration skills, articulation of policy, methods and program design for gifted education, gifted advocacy,

administrative leadership, conducting professional development for gifted education
	
	

PAGE
1

