

TAKE THE PLANNING TO THE STUDENT

SHERI COLLIER

BACKGROUND

- Position was created a year ago - so I started trying to learn about the district
 - All schools have a GT leader
 - All schools have access to Alpine Data Management System
 - Each school handles ALPs differently

WHAT I LEARNED

- ALPS were copied and pasted; generic
- Parents were not aware of the plans
- Students weren't aware of the plans; or if they accomplished it at the end of the year
- Goals were usually about NWEA or State Assessments
- Students rarely knew they were even identified

WHAT I KNEW

- Something had to change
 - Perception
 - Not just for compliance
 - Process
 - It can't be a person that isn't involved with the student
 - Outcomes
 - It needed to be about the student

ELEMENTARY PLAN

- 2 schools with 1 author
 - All students would have a writing standard / goal
- The day:
 - Training room
 - Table book centers
 - Passions/interests
 - Lunch brainstorming
 - Afternoon of goal writing with built in Progress Monitor Checks
- Follow up

THE RESULTS

What worked:

- Having the students participate all day and off school grounds
- Having one focus (writing) and demonstrating it across the subject areas
- Having check points

What didn't work:

- Not having one on one time with the students
- Not having an idea of their interests BEFORE the day started
- Not having enough time/information on affective

MIDDLE SCHOOL PLAN

- 2 schools (separately)
- FOCUS – Passion , drive , motivation
- Time on social emotional
- Time of standards
- Time to write the goals
- Ended with MOTIVATION

THE RESULTS FOR MS

What worked!

- Having a motivational speaker
- Having the students spend time in the standards
- Allowing for the students to explore their passions
- Explaining SMART goals

What didn't work!

- Not enough time to really get into affective needs
- We didn't have checkpoints to keep students accountable
- We didn't have buy in from teachers

KEY COMPONENTS

- A speaker
- A focus
- A discussion on gifted characteristics
- A few team building games
- Time for brainstorming, writing goals, and meeting with an adult

