MAC(C)5
Presentation to the Coquitlam Board of Education by MACC Teachers
Christine Abbot, Jenn Moody, Shannon Sullivan (Hillcrest Middle);Greg Tjosvold, Jenn Shaw, Tara Elie (Citadel Middle);Kerry Lau (Kwayhquitlum Middle)

[bookmark: _GoBack]Based on what gifted students seek:
Control: through self determination; power to change the situations
Choices: by having content tied to interests and tied to the real world; higher level thinking processes, hands on activities with authentic materials, quick pace with minimum repetition; learning environment with flexible attendance and work pace
Challenge: through an accelerated pace and a deeper more complex thinking
Complexity: crave the unfamiliar through novel, authentic, abstract, open-ended tasks
Caring: caring teacher and adults in their lives
(Kanevsky, L. & Keighley, T. (2003). To produce or not to produce: Understanding boredom and the honor in underachievement. Roeper Review, 26(1), 20-28; Presentation by Del Siegle, Confratute, July 2011, University of Connecticut)

The MACC Program enrolled students beginning in September 2010. Some of the successes after two years have included:
Control:
· Formative assessment
· Students complete an assessment at the beginning of units, classes to determine the amount of prior knowledge and areas for compacting or acceleration.
· Students completed assessments in Math and French at the beginning of the year. Students were placed in groupings based on ability.
· Self-paced Math
· If mastery was demonstrated on topics in math, the students’ curriculum was compacted to reflect their learning needs.
· Students work at their own pace to complete math. They sign up for math tests and participate in math tutorials and small group instruction.
· French classes levelled by ability at Hillcrest
· Opportunities for autonomous learning and choice
· Students are provided with the choice of how they demonstrate learning (product), how they learn the information (process) and the determination of content
· Improved attendance Attendance data did not account for the type of absences therefore includes illness, medical/dental appointments and vacations.
Anecdotal evidence showed that 12 students from one of the sites had consistently been absent for 20+ days per year. Since enrolling in MACC, their attendance is now at or below the averages represented in the graph.

[image:]
Choice:
· Planning process – students were facilitated through a process where they brainstormed concerns and interests about the world/country, province/community and in their personal life. The students clustered the topics and identified common themes. Teachers made connections to the prescribed learning outcomes and an outline for the curriculum at Hillcrest evolved.
[image:]
2010-2011
Be the Change theme

2011-2012
Sustainability theme

2012-2013
Conflict and Oppression

· Every student has an IEP developed through goal setting with the students, parents and teachers
· Communication with parents is essential and teachers have significant correspondence via email and average 2-3 parent/student meetings per year
· Blooms Taxonomy & Multiple Intelligence Tiered Assignments (e.g. Empires Project, Earth’s Crust Project)
· Inquiry Based Learning

Complexity:
· Passion Projects/Independent Directed Studies
· Clubs DayCLUBS DAY INCLUDES EVERYTHING FROM MASKS TO BAKING
Students in the Middle Ages Cluster Classes at Kwayhquitlum, Citadel and Hillcrest middle schools tried their hands in different workshops for the recent Clubs Day.
This year, students are working on Passion Projects, so teachers offered workshops in their interest areas.
Full-day or half-day sessions included climbing at Cliffhanger, gymnastics at Club Aviva, and best Olympic moments and gym time at Hillcrest.
They could also opt to participate in workshops such as building motors and introduction to robotics, geocaching, chemistry of baking, making masks, authorship, rock school, drawing with light photography session, and flora and fauna.

Read more: http://www.thenownews.com/literacy/raiseareader/Photos+Castle+Park+host+magic+show+Saturday/6189574/story.html#ixzz1ntUuwHG0

[image:]

· Field trips & Guest speakers
· Students had the opportunity to participate in the Vancouver Writer’s Festival; Evergreen Cultural Centre Art programs; Math, Physics, Cosmology, Astronomy workshops at SFU
· Recreation trips: Snowtubing and snowshoeing at Cypress, Curling, Bowling, Swimming
· Open Ended assignments and projects

Challenge:
· Clubs Day
· Passion Projects
· Students at Citadel have published a book of their writing and it is available on lulu.com
· Hillcrest students are blogging about many of their passion projects. You can view them at www.adventuresinmacc.edublogs.com
· Blooms & Multiple Intelligence Tiered Assignments
· Competitions (Math, Writing and Visual Arts)
· Students have competed in various visual arts and writing competitions.
· Students compete in the Caribou, Euler, Pythageos, Gauss, Math League
· MACC students have placed very well in provincial and national standings

Caring:
· Socio-emotional development through Advisory and Health and Career Education
· Units focus on the socio-emotional development of gifted learners
· FRIENDS for Life Program
· Support from IBT
· Youth Worker groups social skill groups
· Social connections in classroom afterschool – space they want to be in

Ways to further support high ability and high potential learners in MACC classes:
Control:
· Possibility of multi-grade classes (6, 7, 8)
· Provides the flexibility to allow students to work with peers of similar ability and to provide additional social-emotional support for students by clustering students by need
· MACC Student Service Support team for the 3 sites including counseling, educational psychologist, behaviour team
· Social-emotional needs of students are requiring a disproportional demand on school resources (youth workers and counseling).
· Several students demonstrate twice and thrice exceptionalities that have not been formally identified. This year Hillcrest has used 1 of the schools’ allocated psycho-educational assessments and has 3 pending for next year.
Choice:
· Means to collaborate with high school, elementary, Challenge Centres, other middle and Coquitlam Open Learning
· Necessary for consistency of expectations for students working at their academic levels (which may be advanced from their enrolled level)
· To provide learning opportunities for students that are not available in middle schools (e.g. release time for high school teacher to lead workshop for a Clubs Day or 1 time workshop on an area of expertise)

Complexity:
· Need [non-instructional] time to develop and maintain a written plan to guide educational planning for advanced learners
· MACC teachers currently prepare and meet with parents to develop IEPs and have meetings ongoing with parents throughout the year to address issues and concerns. Average meetings per year - 45
· To inform the community of those plans (Curriculum development, Communication with Parents and larger community)
· Students often demonstrate mastery of the prescribed learning outcomes for their grade level, teachers are developing curriculum to challenge and engage students. Since the curriculum is locally developed, teachers need to have the time to communicate with parents and the community about the curriculum and the program both for accountability and to be informative.
Challenge:
· Need to collaborate with colleagues at elementary and high school levels to ensure a smooth transition as students progress throughout the grades
· To limit the repetition of topics and themes and to develop curriculum together
· Resources for advanced materials and opportunities (workshops, textbooks for grade 9+, contests/competitions)
· Schools have been using school based funds to purchase grade 9 textbooks and pay for contests and competitions
· Access to professionals in various fields for mentorship of students
· Teachers are working to help students to make connections with professionals, however having time and availability to take small groups (12-15 students) into the field to learn first hand would enhance learning.
· We have been bringing in guest speakers who have talked about robotics, Cirque du Soliel, writing and recording music, biology in local environs and animals that inhabit them, skin care, web design, In-Site and implications of drug use.

Caring:
· Appropriate and flexible system for identifying high-ability learners from diverse populations which allowed balanced classes across the district;
· Variance in class size across the program sites has made for a variance to work load and opportunities for support of learners
· Continue to adapt the application process to screen students
· Provide counseling-related services for students with advanced academic performance or potential (Psycho-Ed assessments; district counseling or outside agencies)
· Meet regularly to discuss the needs of all students, including those with high ability
· Smaller group sizes would allow teachers to support the behavioural, academic and social-emotional needs of these students when they are clustered in these homogeneous groupings

APPENDIX
(FOR REFERENCE)
Position Statement

MEETING THE NEEDS OF HIGH ABILITY AND HIGH POTENTIAL LEARNERS IN THE MIDDLE GRADES
A JOINT POSITION STATEMENT OF THE NATIONAL MIDDLE SCHOOL ASSOCIATION AND THE NATIONAL ASSOCIATION FOR GIFTED CHILDREN

The National Association for Gifted Children and the National Middle School Association share a commitment to developing schools and classrooms in which both equity and excellence are persistent goals for each learner. Equity refers to the opportunity of every learner to have supported access to the highest possible quality education. Excellence refers to the need of every learner for opportunities and adult support necessary to maximize his or her learning potential.
Early adolescence is generally described as the time between ages 10 and 15. During this developmental span, young adolescents experience a wide range of growth rates in cognitive, physical, social, emotional, and moral dimensions. Change in young adolescents can be rapid and uneven. In addition to the diversity of development implicit in early adolescence, middle schools also reflect diversity in student gender, culture, experience, economic status, interests, and learning preferences. Every middle school classroom also represents a wide array of talents.
In light of the inevitable variance in middle school populations, it is critical that middle school educators develop increasing awareness of and skill necessary to address the full range of learner needs—including needs of those who already demonstrate advanced academic abilities and those who have the potential to work at advanced levels.
High-ability adolescents may differ from fellow classmates in cognitive skills, interests, modes of learning, and motivation. As a result, their educational needs may also differ in some important ways from those of other young adolescents. Attending to those needs requires informed attention to both equity and excellence in all facets of schooling.
IDENTIFICATION

All middle school learners need educators who consistently use both formal and informal means of recognizing their particular strengths and needs. In regard to advanced learners, identification requires specific plans to seek out students with advanced abilities or advanced potential in order to provide appropriate educational experiences during the transition into adolescence. Both the National Middle School Association and the National Association for Gifted Children share a strong commitment to appropriate use of multiple approaches to identify high potential in students from minority and low economic groups. Identification of high performance and potential are precursors to helping young adolescents maximize their potential during these critical years. Identification of student performance and potential should be followed by educational planning to maximize the potential.
ASSESSMENT

Ongoing assessment is critical to informing classroom practice. Pre-assessment, in-process assessments, and post assessments should give learners consistent opportunity to demonstrate their knowledge, understanding, and skill related to topics of study. Assessments related to student readiness, interests, perspectives, and learning preferences provide educators with a consistently emerging understanding of each learner’s needs in the classroom. Middle level educators should use data from such assessments to modify teaching and learning plans to ensure that each student—including those who already perform well beyond expectations—have consistent opportunities to extend their abilities.
CURRICULUM AND INSTRUCTION

Equity in the middle grades requires that all learners have an opportunity to participate in curriculum that is rich in meaning and focused on thought and application. Excellence requires support necessary to show continual growth in knowledge, understanding, and skill. Advanced middle grade learners thus require consistent opportunities to work at degrees of challenge somewhat beyond their particular readiness levels, with support necessary to achieve at the new levels of proficiency. In addition, educators should address student interests and preferred modes of learning in planning curriculum and instruction that is appropriately challenging for individual learners. Educational resources should be of a sufficient range of complexity to ensure challenge for advanced learners. Flexible pacing and flexible grouping arrangements are important instructional adjustments for many highly able middle level learners. Because of the inevitable variance among high-ability learners, advanced learners, like other middle school students, need curriculum and instruction proactively designed to accommodate their particular needs.
AFFECTIVE DEVELOPMENT

Critical to healthy development in the middle grade years is development of positive student affect. Students benefit greatly from learning environments that reinforce their worth as individuals and simultaneously support them in becoming more powerful and productive. For advanced learners, this may require helping students affirm both their abilities and their need to belong to a peer group. Middle level educators need to understand and address the unique dynamics that high-ability and high-potential young adolescents may experience as they seek to define themselves and their roles among peers.
EFFECTIVE PARTNERSHIPS

Building a middle school culture that supports equity and excellence for each learner requires sustained attention to partnerships among all adults key to the student’s development. This includes partnerships between home and school, specialists and generalists, and teachers and administrators. Middle level schools should assist parents in recognizing, understanding, and nurturing advanced abilities and potential in young adolescents. Partnerships among team members and between classroom teachers and gifted education specialists should ensure appropriate challenge for advanced learners and appropriate attention to the particular talents of advanced learners. Administrator/teacher partnerships should define what it means to accommodate the individual needs of learners and develop conditions that lead to such accommodations for all middle level learners—including those who demonstrate advanced performance or potential.
PRE-SERVICE AND IN-SERVICE STAFF DEVELOPMENT

To ensure equity and excellence in the middle grades, teachers must be adequately prepared to provide academically rich instruction for all students and to teach in ways that enable all students to work at appropriate and escalating levels of challenge. Teachers with training in gifted education are more likely to foster high-level thinking, allow for greater student expression, consider individual variance in their teaching, and understand how to provide high-end challenge. Appropriate staff development for middle level teachers will continually focus on high-quality curriculum, understanding and teaching in response to individual as well as group needs, and developing a repertoire of instructional strategies that support and manage flexible classrooms. Central to the success of these endeavors is shared responsibility for meeting the needs of each learner, evidenced in systematic and consistent planning, carrying out of plans, and evaluation of effectiveness of plans in terms of individual learners and small groups of learners as well as the class as a whole.
With these shared beliefs, the National Association for Gifted Children and the National Middle School Association call on middle level educators to adopt and support processes and actions that ensure developmentally appropriate practices for the full range of students they serve.

A CALL TO ACTION

The National Association for Gifted Children and the National Middle School Association urge administrators, teachers, gifted education specialists, school support personnel, parents, and students to collaborate for the purpose of ensuring equity and excellence for all learners, including those with advanced performance or potential.
District and School Leaders Should:
1. Provide leadership in creating a school climate that vigorously supports both equity and excellence.
2. Ensure that teachers have meaningful knowledge and understanding about the needs of gifted adolescents, including training in differentiated instruction so that the needs of all students—including those with advanced performance or potential—are appropriately addressed.
3. Develop and implement an appropriate and flexible system for identifying high-ability learners from diverse populations.
4. Use organizational structures such as teaming and advisory programs to ensure that needs of young adolescents, including high-ability young adolescents, are central in instructional planning.
5. Encourage consistent collaboration among all teachers and support personnel in the school to ensure appropriate services for high-ability learners.
6. Ensure a continuum of services including options such as differentiation, advanced classes, acceleration, short-term seminars, independent studies, mentorships and other learning opportunities matched to the varied needs of high-potential and high-ability learners.
7. Provide counseling-related services for students with advanced academic performance or potential.
8. Develop and maintain a written plan to guide educational planning for advanced learners and to inform the community of those plans.
9. Regularly evaluate the effectiveness of curriculum, instruction, resources, and other services in supporting the development of high-ability learners.

Teachers, Gifted Education Specialists, and Support Personnel Should:
1. Be knowledgeable about students with advanced academic abilities and those who have the potential to work at advanced levels.
2. Meet regularly to discuss the needs of all students, including those with high ability.
3. Provide curriculum, instruction, and other opportunities to meet the needs of students with high ability.
4. Use a variety of developmentally appropriate instructional practices to enable each student to experience a high degree of personal excellence.
5. Collaborate with colleagues at elementary and high school levels to ensure a smooth transition as students progress throughout the grades.
6. Keep parents informed about their children’s growth and invite parent participation in educational planning for their children.

Parents Should:
1. Strengthen family connections with young adolescents.
2. Be knowledgeable about the needs and concerns of young, gifted adolescents.
3. Understand and contribute to the district’s plan for identifying and serving high-ability learners.
4. Help their children take appropriate responsibility for their own learning and develop related skills and attitudes of responsible independence.
5. Collaborate with the school to ensure that their children’s needs are being met.
6. Be their children’s best advocates.
http://www.nagc.org/index.aspx?id=400

1 | Page

image3.png
File

Edt Vew Favortes Tools Hep

i Favorkes | 5l] web ice Galery +

| @#hotos: Caste arkto host magi showon Saturdsy ||

B B L0 v Page~ Safety Took - @+

<

'BY JENNIFER MCFEE, COQUITLAM HOW

EBRUARY 22, 20

STORY | PHOTOS (17)

STORY TOOLS
E-mail this Article

Printhis Aticle

Share this Aricle

Font » A[A A

More Images »

Kwayhqutium, Cadel and Hilrest middie school students explored everything from robatics
and geocaching to the chemistry of baking at Clubs Day.

Photograph by: Submited, for Cogutiam NOW

sangret
Coqutam
Cansca

e NOW iscatGeats»
City of Port Moody Euro-Rite Cabinets

MOST POPULAR NEWS

MOSTREAD EMAILED COMMENTED
Fraser Heallh wams of whooping cough risk
Zumbafundraiser set for Friday

Traffic delays expected in Port Hoody

b vescriptivad(0)

& @ et

image1.png
H9-c-)-

MACC - previous years attendance.xlsx - Microsoft Excel

[o
=) =T S |z e . i e~ || = -
RN CT— ==l = e B0 E L AT @
m g |[perue|E - A)| e S e
cipboara & == 5 Aigment % soes cens dting
- £ v
B C D E F G H 1 J K L
3 Grade7 8.24 8.84
4 Grade 8 9.06 6.52
. !
7
8 Average Days Absent
9| per studentperyear
10
11 10.00
711 8.00
13 _|
14 6.00 N
15 m Before MACC
16 4.00 mInMACC
17
— 2.00
18
19 0.00
20 Grade 6 Grade 7 Grade 8
21
22
23

CREC I

Ready

image2.jpeg
\ Ws
f'!icﬁ.-'?)::icm

= Sciene doie 7 ‘
> Okoiny / puldic spraking ? by waled UNT

—> Td e 7,29, 102 progumenin § Conplhe ke

