

ARTICLE REVIEW REPORT

GOLDEN RESEARCH THOUGHTS

International Recognition Multidisciplinary Research Journal

ISSN: 2231-5063 Impact Factor: 3.4052 (UIF)

ORIGINAL ARTICLE

Published:
1st Feb. 2015

Vol. - IV,
Issue - VIII, Feb. 2015

DEVELOPING AN EFFECTIVE CURRICULUM FOR GIFTED STUDENTS

Your Article
QR Code

See your article on Mobile

ABSTRACT

An effective curriculum for students who are gifted is essentially for basic curriculum that has been modified to meet their needs. The unique characteristic of the students must serve as the bases for decision on how the curriculum should be modified. It is difficult to generalize about students who are gifted because their characteristics are so personal and unique. However, as a group they comprehend complex ideas quickly, learn more rapidly and in greater depth than their age peers, and may exhibit interests that differ from those of their peers.

Article Indexed in

Correspondence to **Devisri. K**

Designation:-Assistant Professor , Department Of Curriculum Planning
And Evaluation , Tamilnadu Teachers Education University , Chennai.

Introduction

A program that bills on this characteristic may be viewed as qualitatively different from the basic curriculum. It results from appropriate modification of content, process, environment and product.

A Good Introduction :-

Depict the significance (importance) of the study - why was this value doing in any case? Give a wide connection. Extremely briefly depict the exploratory configuration and how it achieved the expressed destinations.

Materials

Must add methods and materials in your article.

A Good Materials :-

Methods & Materials used to per research topic.

Result

Must add result in your article.

A Good Result :-

Results are as per aims and objective and useful to further research .

Conclusion

The curriculum committee of leadership training institute develops seven guiding principle for curriculum differentiation that reflects the consideration describe in this article:

The content of curricula for gifted student should focus on and we organize to include more elaborate, complex, and in-depth studies of major ideas, problems, themes that integrate knowledge and across systems of thought.

A Good Conclusion :-

Choose if the trial outline satisfactorily tended to the speculation, and whether it was legitimately controlled. Attempt to offer option clarifications if sensible options exist.

References

- Dewey, John (1916/1944). Gifted and Education. The Free Press. pp. 1–4.
- Etymonline.com. Retrieved on 2011-10-21.
- Assmann, Jan (2002). The Mind of Egypt: gifted and Meaning in the Time of the education. p. 127.
- Encyclopaedia Britannica. 2002.
- Geoffrey Blainey; A Very Short History of the education for gifted ones; Penguin Books, 2004
- "Robert Grosseteste". High level of achievement Newadvent.org. 1 June 1910. Retrieved 2011-07-16.
- "St. Albertus Magnus" education for all Newadvent.org. 1 March 1907. Retrieved 2011-07-16.
- Eric A. Hanushek and Ludger Woessmann (2008). "The role of cognitive skills for gifted students development". Journal of Economic Literature 46 (3): 607–608. doi:10.1257/jel.46.3.607.

A Good References :-

There are Places where the Author Devisri. K Need to Cite a Reference, but Have Not

SUMMARY OF ARTICLE

No.		Very High	High	Average	Low	Very Low
1.	Interest of the topic to the readers	✓				
2.	Originally & Novelty of the ideas	✓				
3.	Importance of the proposed ideas		✓			
4.	Timelines			✓		
5.	Sufficient information to support the assertions made & conclusion drawn		✓			
6.	Quality of writing (Organization, Clarity, Accuracy Grammer)		✓			
7.	References & Citation (Up-to-date, Appropriate Sufficient)	✓				

FUTURE RESEARCH PLANNING:

1. Career For Faculty (<http://academicprofile.org/Professor/CareerForFaculty.aspx>)
2. Academic Plan (<http://academicprofile.org/Professor/AcademicPlan.aspx>)
3. Regarding Professor Promotion
(<http://academicprofile.org/Professor/regardingPromotion.aspx>)
4. Fellowship for Post Doctoral
(<http://academicprofile.org/Professor/FellowshipForPD.aspx>)
5. Online Course on Research (<http://onlineresearch.in/Default.aspx>)

HOW TO INCREASE API

Services for Associate Professor to Professor

- ★ Thesis convert into book.Publish in USA - 50 API Marks
- ★ 15 Articles from your Ph.D thesis - 150 API Marks
- ★ UGC Minor Research Project - 10 API Marks
- ★ UGC Major Research Project - 15 API Marks
- ★ Call for Book Chapter - 25 API Marks
- ★ 5 Seminar Paper presentation - 50 API Marks
(we organize)

REVIEWER COMMENTS

- Generally, this is a reasonable, brief, and elegantly composed original copy.
- The presentation is pertinent and hypothesis based.
- Sufficient data about the past study discoveries is displayed for perusers to take after the present study method of reasoning and strategies.

Authorized Signature

Dr. Ashok Yakkaladevi
Review Editor

LAXMI BOOK PUBLICATION

Ph.: 0217-2372010 /
+91-9595-359-435
Email.: ayisrj2011@gmail.com
Website.: www.isrj.org