Florida Atlantic University

Department of Exceptional Student Education

EGI 6235: Designing Programs for Gifted Learners

Instructor:

Office Hours:

Phone:

Email:

[image: image1.wmf]
Required Textbook:

VanTassel – Baska, J.(2003). Curriculum planning and instructional design for gifted learners. Denver: Love.

Required reading (on reserve at library):

Assigned chapters in the following books:

Maker, J.C., and Nielson, A.B. (1995). Teaching models in education of the gifted. (2nd ed.). Austin, Texas: Pro-Ed.

Lazear, D. (2000). The intelligent curriculum – using MI to develop your students’ full potential. Tuscon, Arizona: Zephyr Press.

Journals:

Gifted Child Quarterly (NAGC)

Journal for the Education of the Gifted (TAG-CEC)

Roeper Review

Course Description:

Designing Programs for Gifted Learners is required in the state of Florida’s five course sequence for the gifted endorsement. This course provides for an in-depth study of: curriculum models, program planning procedures, instructional strategies and methodology including modification of the curriculum and learning environments, and research supported accelerated practices that have been effective for students with gifts and talents:

Prerequisites:
EGI 5302 or EGI 5246
Course Objectives:

Upon completion of this course, students will have demonstrated:

1.
Knowledge of general curriculum models and effective strategies for use with

gifted and talented students.

2.
Knowledge of specific curriculum models.

3.
Knowledge of specific curriculum modifications used with gifted learners.

4.
Ability to design an entire curriculum, from objective through evaluation, using

one of the models presented.

5.
Ability to communicate and share information with professional colleagues to

enhance curricula for gifted learners.

6.
Review and synthesize current research findings relating to curriculum models for

gifted learners.

Course Requirements:

1. Attendance, class participation and completing all assigned reading materials are required

Criteria for Evaluation: Attendance and degree of participation in all class discussions and collaborative activities

Total possible points

= 20

2. Teaching model review (detailed below) written product AND class presentation

Criteria for Evaluation: Comprehensiveness and organization of written product and presentation, degree of analysis, and creativity in presentation.

Total possible points for written model review = 100

Total possible points for model presentation = 50

3. Original Curriculum (detailed below) – written curriculum AND class

Presentation

Criteria for Product Evaluation: Originality, comprehensiveness, and organization of written product and presentation, degree of analysis, and creativity in presentation.

 Total possible points for written model review = 100

 Total possible points for model presentation = 50

4. Reading Competency Checks

Criteria for Product Evaluation: Accuracy and comprehensiveness of written product.

Total possible points (2@25points each) = 50

TEACHING MODEL REVIEW

Each participant will be responsible for a three (3) to four (4) page written review of the assigned teaching model AND a 10-15 minute detailed presentation of the model to the class. Teaching models will be assigned during the first class meeting. Participants are encouraged to use texts on reserve at the library AND at least ONE article from a current (1994 – present) journal dealing with the selected model. All references must be cited using APA style.

The written teaching model review should include, but is not limited to, the following outline:

A. Overview of the Model

B. Assumptions Underlying the Model

1. About learning

2. About teaching

3. About characteristics and teaching of the gifted

C. Development

1. How

2. By whom

D. Modifications to the basic curriculum

1. Content

2. Process

3. Product

4. Learning environment

5. Examples of teaching activities/strategies

E. Research on effectiveness

1. With non-gifted

2. With gifted

 F. Judgments

1. Advantages & Disadvantages as outlined in text

2. Personal reaction – What you liked and disliked about the model. Is this a model you would consider using?

Teaching Model presentation:

The model presentation should follow the same outline as your paper. You are encouraged to be creative during your presentation. Please use visual aides and have handouts to distribute to the class. Your presentation should last approximately 10-15 minutes.

CURRICULUM / STUDY UNIT PROJECT

Create an original curriculum for gifted learners using Multiple intelligences in the classroom as a model or one of the models outlined in Teaching models in education of the gifted (both books are on reserve at the campus library). The curriculum can be designed for an age group and subject area of your choice. The curriculum can be either subject specific (i.e. science, language arts, etc..) OR an interdisciplinary unit. Provide a copy for your instructor and all classmates.

The curriculum must contain the following:

Rationale – Describe your setting, age group, topic, and grouping practices for this unit.

Behavioral objectives – Include at least ONE main objective for the unit and at least one objective for each lesson in the unit. Make sure you address both cognitive and affective domains. You must include a minimum of 5 complete lessons-

Activities related to each objective – Include detailed lesson plans (be sure to include the use of technology with your lessons). What will be going on both inside and outside your classroom? Evaluation related to objective – How will the student/s be evaluated? Have you included alternative assessment techniques? Is there a self-evaluation component?

Related activities – What outside resources could you use? Related field trips? Guest speakers? Community service assignments? Independent research projects? Related internet sites? Other?

Curriculum presentation:

Your presentation should be a “highlight”(approximately 10-15 minutes) of your written product. This is an opportunity for you to share your best work with your colleagues. You are encouraged to be creative in your presentation and supply copies of your curriculum with your classmates.

Extra Points

Each participant has the opportunity to earn ten (10) extra points by joining and participating in a Listserv dealing with gifted and talented education and/or related issues. The participant is encouraged to post questions on the listserv and/or engage in discussion topics posted. Submit a printed copy of your email from the listserv including the question or discussion you participated in.

Total Possible Points = 10

Criteria for Product Evaluation: A hard copy of the discussions & questions posted on the listserv including the student’s question/s and participation in related discussions.

Criteria for Grading:

Point Value
Attendance and Participation

20 points

Teaching Model Review

paper

100 points

presentation

 50 points

Curriculum

Original curriculum (written product)

 100 points

Presentation

 50 points

Reading Competency Checks

 50 points

2@25 points each

Total Possible Points

 370 points

Grading Scale:

The grading scale represents percentage of total points earned. To obtain your grade, divide your total number of points earned by the total number of possible points for the class.

A

93-100

B-
80-82

D+
67-69

A-

90-92

C+
77-79

D
63-66

B+

87-89

C
73-76

D-
60-62

B

83-86

C-
70-72

F
Below 60

POLICIES AND PROCEDURES

To avoid learner confusion or disappointment, the following are assumptions and expectations for this course:
UNIVERSITY ATTENDANCE POLICY:
Students are expected to attend all of their scheduled University classes and to satisfy all academic objectives as outlined by the instructor. The effect of absences upon grades is determined by the instructor, and the University reserves the right to deal at any time with individual cases of nonattendance. Attendance includes active involvement in all class sessions, class discussions, and class activities, as well as professional conduct in class.

Students are responsible for arranging to make up work missed because of legitimate class absence, such as illness, family emergencies, military obligation, court-imposed legal obligations, or participation in University-sponsored activities (such as athletic or scholastic team, musical and theatrical performances, and debate activities). It is the student’s responsibility to give the instructor notice prior to any anticipated absence, and within a reasonable amount of time after an unanticipated absence, ordinarily by the next scheduled class meeting. Instructors must allow each student who is absent for a University-approved reason the opportunity to make up work missed without any reduction in the student’s final course grade as a direct result of such absence.

POLICIES:
1. The course carries three (3) credits. Students are expected to complete course requirements sufficient to earn three credits during the time-span of the course.

2.
Students are encouraged to talk with the instructor if there are concerns or problems relating to the course

3.
A minimum grade of B (not B-) is required in order to continue in the ESE Master’s program.

4. All written assignments must be typed, double-spaced with the name and number of the assignment. All projects assigned will be discussed in class and a format provided for each.
5. Due dates for assignments are provided in the course outline and will be enforced. Assignments submitted late will **** INSTRUCTORS NEED TO WRITE PENALTY STATEMENT FOR LATE ASSIGNMENTS *****
STUDENTS WITH DISABILITIES:

In compliance with the Americans with Disabilities Act (ADA) and FAU policy, students with disabilities who require special accommodations to properly execute course work must register with the Office for Students with Disabilities (OSD) and provide the instructor of this course with a letter from OSD which indicates the reasonable accommodations that would be appropriate for this course. OSD offices are located on Boca, Davie and Jupiter campuses. Information regarding OSD services and locations can be found on the FAU website.

COURSE OUTLINE

	WEEK / DATE
	TOPIC
	READING ASSIGNMENT
	ASSIGNMENT DUE

	#1
	-Overview of syllabus

-Assign teaching models for paper & presentations

-Howard Gardner’s theory of multiple

intelligences introduced

-Chapters 1 & 2 in text
	Read chapters 1-4 in text for next week’s discussion & related activities
	

	#2

	Chapter 3 & 4

-Curriculum content

-Process / methodology

-Related class activities and small group work
	Read chapters 5 & 6 for next week
	Reading competency

Check: chapters 1-4

	#3
	Chapters 5 & 6

-Products

-Evaluation

-Applying the principles in an elementary classroom

-Related activities & small group work
	Read chapters 7 & 8 for next week
	

	#4
	Chapters 7 & 8

-Interdisciplinary units

-Developing scope & sequence

-Related activities & small group work

-Teaching model presentations
	Complete curriculum & model paper and have presentations prepared
	Selected teaching model presentations due

Reading competency check: chapters 5-8

	#5
	
	
	Curriculum due

Teaching model paper due

Selected teaching model and curriculum

Presentations due

EGI 6235 Syllabus July 2008

