

LRSD Gifted and Talented

What Benefits Will My Child Experience by Participating in LRSD's Gifted and Talented Program?

Differentiated Curriculum

Curriculum designed for GT learners often goes deeper, requires students to utilize higher-level thinking skills, and is both enriched and accelerated.

GT teachers are encouraged to provide students with multiple ways to "show what they know." (Choices)

GT curriculum is differentiated by content, process, and product.

Affective Needs

• GT Specialists and teachers are specifically trained to work with the unique needs of advanced learners. All children learn in different ways and GT teachers know how to teach students with their specific and individual preferred learning styles in mind to help the child reach his/her maximum potential.

Pathway to College

OT is one of the excellent educational program options that helps prepare students for college. Students who have been formally identified as GT are eligible to enroll in Pre-AP, AP, and GT Seminar classes. Taking these advanced classes helps students successfully prepare for both college and careers.

GT...

- Provides advanced students with challenging and rigorous learning opportunities
- Positively influences students' lives
- Helps students maintain their interests
- Promotes involvement in creative and productive work
- Supports the unique affective needs of advanced/gifted learners