Terms To Know

and their

Relevance for Gifted Education

	Affective Development
	Affective development means social and emotional programming

intended to 1) assist gifted and talented students in understanding

themselves as gifted learners, and the implications of their abilities,

talents, and potential for accomplishment, and 2)assist gifted and

talented students in developing and/or refining interpersonal skills.

	AP

Advanced Placement
	Advanced Placement Classes are college level classes taught in
many high schools by qualified teachers. Students take rigorous AP

exams usually in May or June. If they successfully complete the

class and score well on the exams, they are able to earn college

credit or take higher level courses when attending college.

	AU

Administrative Unit
	Administrative Unit means a school district, a board of cooperative

services, or the state Charter School Institute that oversees and/or

provides educational services to exceptional children; is responsible

for the local administration of Article 20 of Title 22 of the Colorado

Department of Education Rules.

	ALP

Advanced Learning Plan
	An Advanced Learning Plan means a written record of gifted and talented programming utilized with each gifted child and considered in educational planning and decision making.

	Articulation
	Articulation is the communication that occurs as students move or transition through the school system, grade by grade and school level to school level.

	BOCES

Board of Cooperative Services

BOCS

Board of Cooperative Services

	Board of Cooperative Services means a regional educational services unit that provides supporting, instructional, administrative, facility, community, or any other services contracted by participating members.

	CCHE
Colorado Commission on Higher Education
	Colorado Commission on Higher Education (CCHE) is an 11-member lay board, appointed by the Governor and confirmed by the Senate that acts as a central policy and coordinating board for Colorado public higher education.

	CIMP
Continuous Improvement

Monitoring Process
	Continuous Improvement Monitoring Process is a collaborative process that supports a seamless system within Colorado to ensure that federal and State laws are appropriately implemented for the learning and growth of exceptional children. Local education agencies (e.g., school district, BOCES) engage in self-assessment by collecting and analyzing data to identify strengths and areas for improvement in relationship to special educational supports and services for children with exceptionalities.

Gifted Education data that might be analyzed include:

· Progress toward goals

· Feedback from stakeholders

· Evaluation of GT student affective and academic growth

· Other data points

	Commensurate Growth
	Commensurate growth means the academic and affective progress that can be measured and should be expected of a gifted student given the student’s level of achievement, learning needs, and abilities matched with the appropriate instructional level.

	DCIA

Differentiated Curriculum, Instruction and Assessment

	Differentiated Curriculum, Instruction and Assessment is a project, offered through the Colorado Department of Education, that provides ongoing, in-depth training and coaching in differentiated instruction for all students. It is delivered by the regional cohort of trainers. The Trainer-of-Trainers model is coordinated by the state-wide project coordinator who conducts regional trainings and regional coaching to all DCIA cohort trainers. The trainings equally address the unique learning needs of special education gifted and ELA students.

	Early Entrance
	Early Entrance means a gifted student is placed in a grade level above other same aged peers based upon 1) formal identification as gifted, and 2) a body of evidence that shows appropriate achievement, ability, social-emotional factors, school learning skills, developmental characteristics, and family and school support.

	EOY

End of Year Report

	The End of Year Report is required to be submitted by any administrative unit receiving funding for gifted programming. The Report to the Colorado Department of Education is due by September 30 and reports data pertaining to the prior fiscal year.

	GERC

Gifted Education Regional Consultant

	Gifted Education Regional Consultants serve each region in Colorado by providing assistance to districts, facilitating networking meetings and providing training for the region.

	Highly Qualified
	Highly Qualified teachers, as required by the No Child Left Behind Act, are those who are licensed and endorsed in each/all core-academic content area(s) in which they are teaching. These include English; Reading or Language Arts; Mathematics, Science; Foreign Languages; Civics and Government; Economics, the Arts; History; and Geography. Elementary Teachers are considered Highly Qualified if they are licensed and endorsed to teach Elementary Education.

	Performance Assessment
	Performance assessment means systematic observation of a student’s performance, examples of products, tasks, or behaviors based upon established criteria, scoring rubric or rating scale norms.

	PLC

Professional Learning Community
	Professional Learning Community describes a collegial group of administrators and school staff who are united in their commitment to student learning. Teams utilize a process built upon four key questions to develop a pathway for students to progress. To ensure that gifted students are progressing appropriately, the team must include a voice for advanced students, and the addition of one more key question is necessary: “What do you do for the child who already knows?”

	Progress Monitoring
	Progress monitoring is a practice that is used to assess students’ academic performance and evaluate the effectiveness of instruction. Progress monitoring can be implemented with individual students or an entire class or population. For gifted learners, administrators should:

· Identify tools to track academic growth (criterion referenced tools)

· Ensure that the range of an assessment has no ceiling

· Establish what evidence will demonstrate appropriate growth

· Determine the frequency of assessment

· Determine appropriateness and effect of GT interventions

· Examine growth of all disaggregated groups

· Relate achievement to identified area of strength

	Qualified Personnel
	Qualified Personnel or Qualified Person means a licensed, content endorsed teacher who also has an endorsement or higher degree in gifted education; or who is working toward an endorsement or higher degree in gifted education.

	RtI
Response to Intervention
	Response to Intervention is a well-integrated system that connects general, compensatory, gifted, and special education in providing high quality, standards-based instruction/intervention that is matched to students’ academic, social-emotional, and behavioral needs. A continuum of intervention tiers with increasing levels of intensity and duration is central to RtI. Collaborative educational decisions are based on data derived from frequent monitoring of student performance and rate of learning.

The overarching purpose of RtI implementation is to improve educational outcomes for ALL students.

	SAC

State Advisory Committee

	The State Advisory Committee consists of members who have been appointed by the State Board of Education and include parents and educators from each Congressional District, Colorado Department of Education GT staff , and members of the State Board of Education.

	School Improvement
	School Improvement refers to a process to review, plan and implement goals related to improving student learning. School improvement should include strategies reflecting the needs of gifted learners.

	Special Educational Services
	Special Educational Services or Special Educational Programs means the services or programs provided to exceptional children including children with disabilities and gifted students.

	SIT
Student Intervention Team
	Student Intervention Team is a school team that examines a student profile and makes recommendations for teacher intervention. The team is composed of staff who have a variety of perspectives such as Classroom Teachers , Counselors, Special Education, GT Teachers, Music Teachers and/or PE Teachers. When the student profile reveals evidence of advanced ability, the SIT team might generate

ideas for interventions and programming, monitor student progress, and/or refer a student for GT identification assessment.

	Take Five: Unfolding Gifted Programming

	Take Five: Unfolding Gifted Programming is a Javits Grant, awarded to Colorado in 2005, that supports implementation of the USTARS project in eight participating school sites and provides funding for the development of eight professional development modules.

	Twice Exceptional
	Twice Exceptional means a student who is identified as both gifted and as a child with a disability.

	U-STARS - PLUS
	Using Science Talents and Abilities to Recognize Students – Promoting Learning for Under-represented Students

PAGE
1

