Florida Atlantic University

Department of Exceptional Student Education

EGI 5302: Theories & Characteristics of Gifted Learners
Instructor:

Office Hours:

Phone:

Email:

Required Textbook:

Davis, G. A. & Rimm, S. B. (2004). Education of the gifted and talented (4th ed.). Boston: Allyn and Bacon.

Journals:

Gifted Child Quarterly (NAGC)

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

Roeper Review

Course Description:

The Gifted Individual is required in the State of Florida’s five course sequence for the gifted endorsement. The course is an overview of the nature and needs of gifted students and will explore the following: theories, definitions, and identification procedures of gifted individuals, unique characteristics, social, emotional and cognitive needs of gifted students. An overview of historical trends and current research will be presented.

Course Objectives:

Upon completion students will be able to:

1. Place gifted education in an historical sociopolitical context in the United States.

2. Identify unique characteristics of giftedness.

3. Identify state criteria for placement in gifted programs.

4. Identify cognitive, emotional, and social needs of gifted students.

5. Describe and identify successful programming and delivery systems for gifted students.

6. Evaluate the success of identification of minority, disadvantaged, culturally diverse, female and learning disabled gifted students.

7. Demonstrate an ability to analyze and synthesize current research information in the field of gifted education.

Course Requirements:

1. Attendance and class participation are required

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

Total possible points=20

2.
 Project #1

Article Reviews:

Each participant will be responsible for three (3) readings related to the course objectives and shared during class discussion. The readings must come form current (1994 – present) journals dealing with gifted students and may concentrate on themes outlined in the chapter headings of the text. The content of the readings should be reported in the following manner:

a. Bibliographic entry (APA style)

b. A one-two paragraph (double spaced) brief review of the major findings of the article.

c. A one-two paragraph (double spaced) reaction to the article including what information you learned from this reading and how this information will help you in your educational setting.

 Criteria for Product Evaluation: Comprehensiveness of article review and degree

 of analysis

 Total possible points =
 60
(20 points per article review)

 3. Project #2 Biographical Sketch OR Book Review

Each participant is required EITHER a biography / autobiography OR A book about gifted / talented education. Your book review project will consist of:

a) a two (2) to three page double spaced paper submitted to your instructor on the due date

Total possible points = 70

b) a five (5) to ten (10) minute “creative” presentation of your findings to

class accompanied by any relevant handouts. Participants are encouraged to be creative with the presentation and use visual aids, multimedia, music, etc.

Total possible points = 30

Choice #1 – Biography or Autobiography –

Historiometric methods, biographical inventories and bibliotherapy are methods of research and education of gifted and talented individuals. Select a book that is a biography or autobiography of a person who has achieved eminence. Your project should include, but is not limited to, the following:

a) Address the special needs, problems and motivations this individual experienced as a child or young adult.

b) Describe any special education opportunities or educational provisions provided for this individual during his or her lifetime.

c) Describe this individual’s accomplishments.

d) Describe this person’s “intelligences” as outline by Howard Gardner’s theory of multiple intelligences.

e) Discuss specific strategies you would employ to meet this individual’s educational needs if he/she were in your classroom today.

Selected references on Biography / Bibliotherapy and Gifted Education

Davis, S.J. & Hunter, J. (1990). Historical novels: A context for gifted student

Research. Journal of Reading, 33, 602-606.

Gardner, H. (1993). Creating minds: An anatomy of creativity seen through the lives of Freud, Einstein, Picasso, Stravinsky, Eliot, Graham, and Gand. New York: Basic Books.

Goertzel, M.G., V., & Goertzel, T. G. (1978) Three hundred eminent personalities. San Francisco: Jossey Bass

Hollingsworth, L. S. (1924). An introduction to biography for young children who test above 150 IQ. Teachers College Record, 26, 277-287,

Choice #2 – Book Review

Read one outside book dealing with gifted education or gifted individuals. Your selection should be pre-approved by your instructor. Your written paper should include, but is not limited to, addressing the following:

a) A one (1) to two paragraph summary of each chapter

b) A reaction to the book – (Why did you choose this title? What did you learn from this book? How will having read it help you in your classroom setting? What criticisms, if any, do you have of the book?).

A sample of books to consider:

Gardner, H. (1993). Creating minds: An anatomy of creativity seen through the lives of Freud, Einstein, Picasso, Stravinsky, Eliot, Graham, and Gand. New York: Basic Books.

Gardner, H. (1983). Frames of Mind. New York: Basic Books

Gardner, H. (1989)/ To Open Minds. New York: Basic Books

Winner, E. (1996). Gifted Children. New York: Basic Books

Baldwin, A. & Vialle, W. (1999) The Many Faces of Giftedness Belmont, CA: Wadsworth Publishing

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

Final Exam

The final examination will be comprehensive. The exam will include information from you text, lectures, discussions, and handouts.

Total possible points = 100

Criteria for Product Evaluation: Comprehensiveness, degree of analysis, and accuracy of product.

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

Article Reviews (3)

60 points (three @ 20 points each)

Book Review – written paper

70 points

Book Review – presentation

30 points

Final Exam

100 points

TOTAL

280 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.

	WEEK/DATE
	TOPIC
	READING

ASSIGNMENT
	ASSIGNMENT DUE

	#1

	-Overview of syllabus

-Chapters 1, 2, & 4

*Historical overview

*Definitions, characteristics

& identification

*Discussion of Howard

Gardner’s theory of multiple intelligences

Small group work & related activities

	Chapters 1-6

In text
	

	#2
	-chapters 3, 5, & 6

*Program planning

*Acceleration

*Enrichment & grouping

*small group work & related

activities
	Chapters 7, 8 & 11

	Article #1 due

	#3
	*chapters 7 – curriculum

models presented

chapters 8 & 11

*Affective learning & leadership

*Teaching thinking skills

*small group work & related activities
	Chapters 13-16
	Article # 2 due

	#4

	Chapters 13-16 reviewed

*Special gifted populations

discussed:

underachievers, minorities, females, & gifted children

with disabilities,

*Parenting the gifted child

*small group work & related

activities

Review – chapter highlights
	
	Article # 3 due

	#5

	Presentations

Final Exam

	
	Biographical sketch/book reviews due (written product)

Presentations due

Final Exam

EGI 5302 Syllabus July 2008

