Washington State Gifted Advisory Committee Agenda
Zoom Meeting
May 9, 2018
10:30 – 11:30 AM
Welcome and Attendance
In attendance: Pam Austin; David Berg; Lois Davies; Debra DeWitt; Jen Flo; Jann Leppien; Marnie Maraldo; Tracy Moncriefs; Barbara Sailors; Janis Traven; Martha Worthley; Gayle Pauley; Jason Miller; Austina DeBonte; Jody Hess

Unable to attend: Vivian Casanas; Javier Castro; Todd Christensen; Nancy Hertzog; Jaime Morales; Vicki Edwards; Wendy Clark
Proposed Changes to Washington Administrative Code 396-170 Based on Changes in E2SSB 6362, Section 105
Discussion/questions:
· Suggestion: Testing during the school day be included in WAC revision (WAC 392-170-055) as equity issue. OSPI should fill in details to operationalize RCW for districts. Districts use out-of-school-day testing as “loophole” and impact is tremendous. This creates differences in equitable access across state.
· Question about transportation as equity issue. Some programs require parent to provide transportation to another location to receive service, for instance.
· Response: Investigate state transportation budget as Basic Education issue. State transportation only covers home to home school, not optional placements.
· Comment on “mind shift” about HC service serving students well and looking to long term success in life. (Shift from identifying gifted to identifying children who need advanced learning; Shift from gifted program to services for advanced learners; Focus on teaching and creating classrooms that challenge children – Instruction matters to develop talent.)
· Comment: OSPI team is developing large guidance document about supports to districts, including MTSS. HiCap is included. Draft to come soon. Final by August 2018.
Changes to district End-of-Year Highly Capable Report (iGrants Form Package 250)
Discussion/questions:
· Question: Is there a way to report students “halfway” who aren’t formally identified, but receive services?
· Answer: No way at present to report into CEDARS to populate FP 250 end of year report, except for formally identified students.
· Question: Seattle serves some identified students in home schools by multi-tiered systems of support (MTSS) vs. self-contained class; will OSPI support districts implementing this with guidance (example of Tier 2 intervention of specialized instruction in small groups)?
· Answer: Yes, that’s addressed in the modules in multiple ways (support for general education teachers, response to intervention/instruction, match service to assessment of students, etc.) OSPI will provide guidance webinars about specific topics.
· Discussion: We need to be able to see how changes to HC programs pay off; question when data will be available (donut graphs comparing HC and district population demographics.) We need updated reports of who is served at what grade levels.
· Response: Some data previously reported may be suppressed due to privacy requirements. We will post data when given the go-ahead.
· Discussion: Concern about twice-exceptional students (behavior disability IEP and high aptitude) not served for HC needs because behavior is not accommodated.
· Discussion: HC-identified HS students that districts report are served by AP/IB without any differentiation for identified needs of students.
Reports from Organizations
Centrum Report by Martha Worthley
· HiCap arts exploration program, March 2018- 75 students (Tacoma, Bainbridge Island, Shoreline, Winthrop, Othello, Wahluke, others).
· Middle school program on arts, students self-select, some teacher recommended, problem-based learning model. Outcomes: leadership, self-direction, confidence.
· Grade 5/6 arts and marine science – 62 students, outdoor learning, visual arts and writing.
· HS writers and HS dance– intensive summer weeklong sessions with professional instructors.
· Port Townsend SD, UW Robinson Center and Centrum:
· Spring Saturday session put on by Robinson Center teachers in Pt. Townsend for 122 participants
· [bookmark: _GoBack]Summer 2019: 6 week session for students with teacher and parent components in planning stages
WAETAG report by Jen Flo
· Annual conference: Innovation and Equity; Bellevue Hilton, October 12 and 13, 2018; Lisa VanGemert and Kristina Henry Collins keynotes.
· Encourage proposals to present at WAETAG, especially district work on equity.
· Initiative: outreach to membership and preservice teachers.
Coalition Report by Janis Traven
· Meeting Friday, May 11th to discuss issues including concerns about school funding and changes to WAC with new legislation
· NWGCA hosted Social and Emotional Needs of Gifted conference in Seattle on May 5th
Project HiCapPLUS report by Jody Hess:
· Nine regional workshops were held around state (January through April) for almost 400 participants. Activities included guided exploration/deep dive into selected modules, self-directed practice, Q and A with content creators Jann Leppien and Nancy Hertzog. Todd Christensen, Jody Hess and Jason Miller facilitated, and pilots shared implementation outcomes.
· Summer professional learning at University of Washington and Whitworth University

· https://robinsoncenter.uw.edu/wp-content/uploads/2018/02/ProjectBasedLearningElementaryFinal.pdf
· https://robinsoncenter.uw.edu/wp-content/uploads/2018/02/Differentiation-Secondary-School-Highly-Capable-ProgrammingFinal2018.pdf
· https://robinsoncenter.uw.edu/wp-content/uploads/2018/02/Equity-and-Identification-ForumFinal.pdf
image1.emf
Identifying and Developing Potential Center for Gifted Ed. Institute.pdf

Identifying and Developing Potential Center for Gifted Ed. Institute.pdf

IDENTIFYING & DEVELOPING

June 18-20, 2018 | 8:30 a.m.–3:30 p.m.

Sponsored by the Center for Gifted Education | 509.777.3226 | gifted@whitworth.edu

Whitworth University | $350 per person; includes lunch each day
whitworth.edu/institutes

Many K-12 gifted and talented programs unintentionally limit who they recognize and serve within their
diverse populations. With help from experts, these programs can begin to provide equitable access and

services to culturally, linguistically and economically diverse (CLED) students with gifts, talents and
potential. This three-day institute will equip educators with identification practices and curricular strategies

tailored to recognize and address students with academic potential, including underrepresented students.

AN EQUITABLE APPROACH

ACADEMIC
POTENTIAL:

GIFTED EDUCATION INSTITUTE

