

The Gifted and Talented (GT) Intern/Mentor Program is a college-level course in which students design an original research study or creative production while working off-campus with a professional mentor in a field of their interest.

GT Intern/Mentor

WHY GT INTERN/MENTOR?

While engaging in real-world experiences through internships in the local community, students develop advanced skills in:

- ▶ Researching
- ▶ Presenting
- ▶ Problem solving
- ▶ Networking
- ▶ Writing
- ▶ Collaborating

WHAT FIELDS ARE AVAILABLE?

Almost any field is an option for our interns, including:

- Applied Arts
- Behavioral Sciences
- Business
- Clinical Medicine
- Computer Science
- Education
- Engineering
- Humanities
- Languages
- Law
- Mass Communication
- Performing Arts
- Science Research
- Social Activism
- Veterinary Medicine

ENJOY SCHEDULING
FLEXIBILITY —
NO PREREQUISITES
OR MULTIYEAR
COMMITMENTS.

WHAT MIGHT I ACCOMPLISH AS PART OF MY INTERNSHIP?

- Present published research at national and international conferences.
- Contribute articles for newspapers, magazines, and professional journals.
- Write computer code.
- Design websites.
- Create a new clothing line.
- Direct or choreograph performances.
- Write and implement lesson plans in local schools.
- Enhance social media for an organization.
- Conduct research to support the drafting of new legislation.

"The great thing about the GT program is that it pushes you to apply your research to real-world problems. Becoming immersed in my community made me a more conscientious citizen. With this hands-on experience in my field of interest, I feel much better prepared for college and beyond."

—Claire

"The Intern/Mentor program gave me a once-in-a-lifetime opportunity to gain a lifelong mentor and confirm that my passion could indeed become my career."

—Kevin

"Intern/Mentor has opened doors to a vast professional network through which I have found multiple mentors and even a job at APL."

—Benji

"I was able to work with a professional in my field of interest and formed a relationship that has refueled my drive to achieve my dream career."

—Seeda

"You take a tiny step into the real world and understand what is going on around you and what you might be doing in the future."

—Rafay

IN THE
WORDS
OF OUR
STUDENTS

HOW DO I APPLY?

Students enrolled in the GT Intern/Mentor Program apply through the GT Resource Teacher at their schools and meet the following requirements:

- Knowledge and/or coursework in the field of interest.
- "B" average or above in the area of study.
- Evidence of responsibility, independence and successful interaction with adults.
- Must have reliable transportation.

SEE YOUR GT RESOURCE TEACHER FOR MORE INFORMATION.