

Feb. 24: Parent Mtg.

Talented and Gifted Internship Program:
Bringing Businesses and Bright Young
Minds Together

NSCHS AP Night
Fulton
County Schools

Where Students Come First

Talented & Gifted Program (TAG) Opportunities

TAG students can be served in the following ways:

- Advanced Placement courses (based on classes available in your school)
- Internship-Graded class for elective credit → different req from Sauer's "Mentorship" course
 - Open to juniors and seniors only
 - Prerequisite is "Hire Me" Seminar → Jenkins
 - Must provide your own transportation
 - Must be recommended and complete all requirements with excellence
 - Must have ample time at end of school day to be at internship site 2-3 days a week
 - Requires approximately 70 onsite hours per semester
- Seminars-Receive TAG credit on transcript Not a class, pull-out TAG programming
 - Topics vary based on student/teacher interest
 - Meets 1 period per week; the period rotates each week
 - Special seminars include "Freshman Focus-9th grade; "Hire Me 10th-11th grade
- Honor's class-Receive TAG credit on transcript
 - 9th grade Biology with a special graded project *Interdisciplinary - HeLa?
- Directed Study
 - Graded class for elective credit
 - Student develops a contract with activities/products to be graded
 - Student decides what they would like to study
 - Student meets with TAG teacher daily as regular class one "check-in" faculty from each department
- Independent Projects
 - Receives TAG credit on transcript
 - Based on student interest
 - Student makes a contract to complete a project/idea or service or an activity already involved in such as year book photographer, stage manager, etc.
 - Student set due dates and project guidelines with TAG teacher

NSCHS offers to All grade levels (AP HUG-9th)

Many schools don't offer this - difficult logistics, few students interested.

Why participate in TAG Activities → Internship Vs. mentorship

- Enhanced resume and skills
- Builds relationship through networking, team building and other activities
- Real world skills obtained through internship
- Helps to set you apart from peers especially in the eyes of college admission's officers
- Time with like-minded peers in environments different from a regular classroom setting
- Recognition at graduation for active high school TAG participation