

- **Tasmanian Vacations Schools For Gifted and Talented Students:**
 - **Years 3-8**
- **A Discussion Paper: a Proposal and Some Reflection**

- **Dr Grant Rodwell**
- **PhD student, UTAS**

- **Whither Australian Vacation Schools for Children with Special Gifts and Talents?**
- **Australia has a history of vacation schools for children with special gifts and talents.**

- **The Report of the Senate Select Committee on The Education of Gifted & Talented Children: A Ten Year Report Card**

(John Geake 1999)

- **Recommendation 9:** *The Committee recommends that the Government expand its financial support for the various schools, seminars and workshops designed to enhance the skills of gifted and talented children.*

- **‘Whereas, there has been an expansion in the number and variety of vacation schools, seminars and workshops for gifted and talented children, government support is noticeable only by its absence.’**

- **Most universities run gifted camps or workshops, e.g.:**
 - **the Enrichment Studies Weekend at Charles Sturt University, now up to its 54th session (1999)**
 - **the *Scientia Challenge Program*, UNSW, which has been running since 1990, (Years 7-10)**
 - ***Minds for the Millenium* program at the University of Melbourne.**

- **Dharra Vacation School (NTU)
Charles Darwin University**
- **Hunter Vacation School University
of Newcastle**

Tasmania's History of the Provisions for Gifted and Talented Students

**There never has been a state-
wide or regional arrangement
for vacation schools for
primary/secondary students.**

Why?

A Proposal!

Vacation Workshops for Children with Special Interests and Needs

Students from grades 4-8

- **Website established**
- **Schools are emailed**

- **Nomination**

- **Students**
- **Parents**
- **Schools**

**Run in each Tasmanian region
annually by the:**

- **Faculty of Education, in conjunction
with:**

- **Tasmanian Department of Education**

- **CEO Tasmania**

- **Tasmanian Association of
Independent Schools**

- **Tasmanian Association for Gifted
and Talented Children.**

The vacation school would offer workshops on a variety of topics and would provide the opportunity for students to participate in extension/enrichment activities to further develop their special interests, gifts and talents.

The program would be designed within a hands-on workshop situation.

Children would work with one or two workshop leaders in a single workshop for a two-day period.

The workshop leaders are school teachers, university staff, or experts in their chosen field from the community.

All have a special interest in gifted and talented education.

Organisation:

- **15 students in each workshop**
- **duration = two days (includes opening and closing/presentation ceremonies: 2 ½ hours)**
- **students enrol in one workshop for a two-day period during one school vacation each year**

workshops to include such experiences as:

music and creative arts, visual arts, electronics, chemistry, dance, drama, photography, cooking, design, computers, mathematics, biology/zoology

- usually a total of 15-20 workshops depending on availability of workshop leaders/mentors
- workshop leaders/mentors are invited from the community, schools, colleges and the university

- **one or two 400 level students from the faculty act as assistants**

**These people are not simply helpers!
They are a means of ensuring the
continuation of the vacation
workshops.**

- **workshop leaders/mentors are remunerated at relief teaching daily rates**
- **all workshops have risk assessments done, and must comply with the university's OH&S policies**

Because the students are on the university campus for the two days, effectively they are university students and are covered by the normal university insurance.

Typically, the vacation school would run at Hobart, Launceston, Burnie once each year over the three school vacation periods, ie., say, Hobart (January) Launceston (May) Burnie (September).

There would be an organising committee, with one or two people doing the day-to-day administration and reporting back to a regional steering.

**The regional steering committee
would comprise members from all
stakeholders.**

All costs are covered and any remaining monies are given over to a central (annually audited) fund. All receipting and accounting are done through a dedicated faculty account.

Depending on decisions from the regional steering committees, funds would be made available to provide cost-free entry for some children, on the recommendation of schools.

***Inter alia*, the benefits of the vacation school for all stakeholders include:**

- a huge amount of goodwill amongst the community and schools;**
- a focal point for undergraduate and postgraduate studies;**

- **the stakeholders are seen as being proactive in building close linkages with the community and schools;**
- **much positive media coverage;**

- **a statement that the stakeholders are being proactive in developing educational programs for children with special interests and needs; and**

- **establishes a mind-set in younger students of an expectation about the availability of university studies in later life.**
- **of particular benefit to older students who come into university via the various pathways routes.**

**Do you wish to assist in the
establishment of Tasmanian
vacation schools for gifted and
talented children?**

Contact:

**Dr Grant Rodwell, Faculty of
Education, Launceston**

phone: 6324 3792

email: Grant.Rodwell@utas.edu.au

roddy007@bigpond.com.au