Setting up a gifted cluster class – our first year adventures in MACC
An action based inquiry into gifted cluster classes, differentiation, autonomous learner model, acceleration and middle school.
Christine Abbot & Jenn Moody				Greg Tjosvold & Marcia	McInnes cabbot@sd43.bc.ca jmoody@sd43.bc.ca 		GTjosvold@sd43.bc.ca mmcinnes@sd43.bc.ca Grade 6/7 Hillcrest Middle School			Grade 6 & Grade 7 Citadel Middle School
That's the goal, to survive your gift. - Itzhak Perlman
Inquiry:
How do we set up a pilot gifted middle school cluster classroom which: addresses the unique needs of gifted learners by integrating curricula in English, Social Studies, Math and Science allowing students to form connections in an interdisciplinary / inquiry based program; challenges and develops the depth and breadth of the students’ critical and creative thinking abilities; builds independence and responsibility for learning; addresses emotional, social and cognitive development; supports self-esteem and social skill development; provides an opportunity to explore and expand on issues that may benefit the community?
Why this inquiry?
We all embarked on the adventure of participating the first year of the Middle Age Cluster Classes. We accepted these positions for a variety of reasons and come from various backgrounds.
How did we explore our inquiry?
· Wrote IEPs, planned units, wrote rubrics, engaged in discussions with students
· Used Bloom’s Taxonomy to develop assignments and assessments using analysis, synthesis and evaluation
· Worked with school counsellors and youth workers to support social and emotion development.
· Met with other educators, researchers, parents, students and professors
· Differentiated curriculum for students to work at their ability and using their preferred learning styles
· Went on field trips and brought experts into our classes
What we learned?
Everyone might now know that “gifted” is not a synonym for “gets straight A’s.” While gifted does imply that the student excels in some categories, it does not mean that they don’t struggle in other areas... If there is one consistent factor that characterizes all of the students, it is that they simply think differently... As such, teaching MACC is at least partially about being humble enough to learn and humble enough to stretch your boundaries of understanding; to be ready to look at the world from a while new perspective.

Everyone would agree that MACC has allowed students to work at apace and level which better suits their needs. It has been rewarding to see students, who have a history of being bullied, feel comfortable coming to school, to have friends. It has been rewarding to see students cheer on others for their academic, athletic or musical successes... It has been so fun having students share riddles, current events, weekend plans and volunteer experiences that are just so interesting. Everyone would agree that MACC students feel comfortable being themselves.

Where to from here?
· How do we include grade 9 & 10 curriculum into a middle school setting for accelerated students?
· What can we do to support teachers who accept MACC positions in the future?
· How do we maintain continuous philosophical consistency and individual teacher autonomy to best address student needs?
· How can we simplify reporting and IEP processes that authentically reports on personalized and differentiated learning?
· How can we continue to bring experts into our classes?

Being gifted needs courage. - Georg Brandes

