

**Teachers Save Time and Students
Increase Academic Performance**

Renzulli Learning
+1 (203) 680-8301
www.RenzulliLearning.com

The Renzulli Learning System

Renzulli Learning is an interactive online system that provides a personalized learning environment for students, resulting in increased engagement and higher academic performance.

The system quickly identifies student academic strength areas, interests, learning styles, and preferred modes of expression, and then matches each student with thousands of personalized, high interest, engaging educational activities and resources.

Renzulli Learning enables teachers to easily differentiate instruction and increase student motivation.

Research shows that Renzulli Learning benefits all students including:

- Gifted and Talented Students
- High Achieving Students
- At Risk Students
- Special Needs Students
- English Language Learners (ELLs)
- All other students

Renzulli Learning supports the development of 21st Century Learning Skills for all students, including: communication, collaboration, creative problem solving, and critical thinking. The system has been used by millions of students across the globe, consistently increasing engagement which research demonstrates will lead to higher achievement.

Research-Based Learning System

Renzulli Learning is based on more than four decades of research from University of Connecticut professors Dr. Joseph Renzulli and Dr. Sally Reis, leaders in the field of talent development, enrichment, differentiated instruction and curriculum, and gifted and talented education.

Their pioneering research has focused upon talent identification, talent and creativity development in students, as well as organizational models and curricular strategies for total school improvement. Their groundbreaking work includes:

The Three Ring Conception of Giftedness – Developed by Joseph Renzulli, the Three Ring Conception of Giftedness is a developmental approach that has revolutionized gifted and talented identification. The Three Rings include: Above Average Ability, Creativity and Task Commitment. Students who possess the combination of these three traits exhibit gifted behavior. To achieve their full potential, these students require challenges above and beyond those offered in the regular classroom.

The Enrichment Triad Model – Developed as an enrichment model to be used with the Three Ring Conception of Giftedness to increase challenge, interest, and engagement for gifted students, the Enrichment Triad Model encourages creative productivity in young people by exposing them to various topics, areas of interest, and fields of study, and training them to apply advanced content, process-training skills, and methodology training to self-selected areas of interest.

The Schoolwide Enrichment Model (SEM) – Developed by Renzulli and Reis, the SEM is widely implemented as an enrichment program used to develop the strengths and talents of all students, and as a program to challenge and engage academically talented students. Schools that implement the SEM use the Enrichment Triad Model to provide enrichment to all students in a school. The SEM produces higher levels of engagement through the use of enjoyable and challenging learning experiences that are constructed around students' interests, learning styles, and preferred modes of expression.

The research on the Three Ring Conception, the Enrichment Triad, and SEM provides the foundation for the Renzulli Learning System, applying the pedagogy of gifted education teaching strategies to benefit all students.

Powerful Differentiation that Empowers and Engages for Extraordinary Achievement

Educators committed to providing students with a rich, multifaceted learning experience know that a traditional one-size-fits-all curriculum and instructional style doesn't engage all students, increase achievement, or produce successful learning outcomes. However, despite their best intentions, teachers don't always have the time and resources to differentiate by locating appropriate content and instruction to meet the needs of each student.

Renzulli Learning makes differentiating curriculum easy, so that all students are challenged and engaged and make continuous progress in learning. Originally developed to support the Schoolwide Enrichment Model, Renzulli Learning's innovative, strength-based approach is revolutionizing education for **students, teachers, administrators**, and **parents** across the globe:

- **Students** — With Renzulli Learning, students' natural enthusiasm and interests guide their exploration of new topics and concepts. Each student gets a personalized list of resources that fits his or her learning profile.
- **Teachers** — Renzulli Learning makes differentiation possible by allowing teachers to address the full spectrum of learning and product styles of their students and to group their students with similar styles. The ready to use project and assignment templates cover a wide variety of curriculum topics and standards, plus are completely customizable.
- **Administrators** — Renzulli Learning is a cost effective approach to personalized learning for ALL students, leading to higher achievement through increased student engagement. Administrators will appreciate the tools to enhance instruction to meet Common Core and other standards, as well as the ability to easily generate student profile reports.
- **Parents** — With Renzulli Learning, parents can stay involved with their child's education, and easily track and monitor their child's progress online and stay up to date on their child's activities and assignments.

5 Dimensions of Differentiation

1 Differentiate the Content

Tailoring curriculum requirements and pacing guides to meet individual student academic strengths will raise achievement.

2 Differentiate Instructional Styles

Each student has unique learning styles - providing lesson formats that address these styles can increase engagement.

3 Differentiate the Classroom

Organizing students into groups of similar interests and academic strengths will unleash collaboration.

4 Differentiate the Products

Improve the quality and enjoyment of student work by accommodating their preferred modes of expression.

5 You have the power to Differentiate

Weaving these differentiation strategies into daily instruction will increase results for all.

Renzulli Learning System Features

Renzulli Learning personalizes talent development for each student, giving students the tools and resources to increase engagement and achievement.

The system's key components include:

Renzulli Profiler

The Renzulli Profiler uses strength-based assessment to identify a student's top three interests, learning styles and expression styles, providing a roadmap to increase student engagement and academic performance.

Enrichment Resources

Once students complete their profiles, they will have access to their very own personalized databases of enrichment activities! They can explore by category or by interest area. Students light up with excitement when given the opportunity to challenge themselves and direct their own learning.

Differentiated Assignments

The Renzulli Learning lesson-planning tool enables teachers to create highly engaging learning opportunities and assignments that empower students to achieve at higher levels for better academic results. Teachers can easily differentiate instruction to engage students through teacher created assignments, projects and lessons. Inquiry based learning is facilitated, enabling students to investigate, create, and answer questions using Renzulli Learning enrichment activities or tasks assigned by the teacher.

Grouping and Reporting Tools

Renzulli Learning makes learning easier as teachers can both group and report on their students, focusing on their shared strengths, interests, learning styles, and expression styles. Working together, students are able to develop advanced executive function and learning skills, and teachers can easily monitor their progress.

Project Management

Renzulli Learning's Project Management module provides a challenging and interest based vehicle for focused and engaging investigations, shared learning, and collaboration. Renzulli's Wizard Project Maker can be teacher-driven and assigned or completely independent for the students.

Personal Success Plan

Designed specifically to help middle and high school students develop critical thinking skills, the Renzulli Personal Success Plan shows students how to create tangible academic and career objectives, as well as to develop action plans for achieving those goals.

Renzulli English Language Learning (ELL) Accelerator

When Renzulli Learning is used as an English Language Learning (ELL) Accelerator, teachers are able to easily implement best practices in ELL instruction, including personalized learning, peer assisted learning, and collaborative grouping. Students complete the Renzulli Profiler in their native language, which identifies their interests, expression styles, and learning styles. The students' Profile results can be viewed by their teacher in English.

There is no additional cost to use Renzulli Learning as an ELL Accelerator.

Creativity Assessment and Development

The Cebeci Test of Creativity (CTC) is a digital creativity assessment of the four domains in creativity: fluency, flexibility, originality, and elaboration. The CTC is included with Renzulli Learning and provides schools with an easy and cost-effective creativity assessment solution. Together, the CTC and Renzulli Learning System are the world's first complete solution for creativity assessment and development.

The CTC, which is currently in field testing, is included with Renzulli Learning at no additional cost.

The Total Talent Portfolio

The Portfolio enables students to showcase their academic work and maintain a history of all Renzulli Learning activities. The Portfolio includes student journals, collaborative groups, enrichment sites visited, favorite sites, as well as projects and assignments in-progress or completed.

RENZULLI PROFILER

Renzulli Learning provides an easy and efficient way to differentiate instruction and personalize learning for all students.

Differentiating and personalizing instruction begins with understanding students interests, their likes and dislikes, the ways they like to communicate, and the ways they like to learn. When students are matched with highly customized learning opportunities that appeal to them individually, they display greater engagement, deeper learning, and increased motivation.

Reflecting more than 40 years of research and used with students across the world, the Renzulli Profiler uncovers each student's unique "Profile" through a series of questions about his or her interests and preferred ways of communicating and learning.

Students log into Renzulli Learning, complete the Renzulli Profiler, and the result is a comprehensive digital snapshot of each student's interests, learning styles, and expression styles. Available for grades PreK-12, the Renzulli Profiler allows teachers to achieve a better understanding of their students and helps to increase engagement in learning, leading to higher academic achievement.

My Profile

This profile is for: Brennan DiMauro

Brennan is a fifth grade student who has special interests and abilities in school. He described his grades as above average in math, above average in science, average in reading, and above average in social studies. He seems to have several areas of interest. His **primary interest appears to be in history & social studies**. He seems to have an interest in studying the past to learn about famous historical figures and events, antiques, old photographs, and/or oral histories (talking to people about their past experiences).

Brennan's **second area of interest appears to be in performing arts**. He really enjoys various types of performing arts, such as music, dance or drama and may enjoy performing or helping to direct, manage the stage, or design sets!

Brennan's **third area of interest appears to be in social action**, as he seems to show a concern for legal, moral or philosophical issues such as human rights, poverty, animal rights, and environmental issues. He may want to change a law or take action to try to make the world a better place.

Brennan also has specific preferred instructional styles. Learning or instructional styles are the ways students like to learn and the strategies parents and teachers use to help them learn. Brennan has very clearly defined learning preferences. His **preferred instructional style is through discussions** that happen when two or more students talk with their teacher or in small groups about issues and topics by discussing facts and opinions and discussing them. His **second choice of learning style is simulations** that help him to learn content and skills through role-playing people or events. Brennan also likes acting, or pretending to be a character, and may like to study history by participating in simulations. For example, he may want to role-play Thomas Jefferson in the signing of the Declaration of Independence or Eleanor Roosevelt during World War II. Brennan **also enjoys peer tutoring** that happens when a student or friend who knows a good deal about something helps or works with him to really understand the topic or material being studied in school.

Brennan also has a preferred product style. That is, he has certain kinds of products that he likes to complete. His **first product choice is service**, as he likes to provide assistance to individuals or groups in his community. Brennan may also want to lead a group of students to do something that provides help to others in need. His **second choice of product style is oral**, as he enjoys speaking and discussing things. He may also like debates or speeches, or talking about things in his class. Brennan's **third choice of product style is musical**. He enjoys listening, playing, and/or thinking about various forms of music.

As Brennan has a chance to consider some of his choices and think about what he really enjoys doing, it is our hope that these opportunities will enable him to fully develop his interests through the variety of exploratory activities in the Renzulli Learning System database. When he takes a virtual field trip to a museum, interviews a favorite author on the web, or explores an historical site on-line, he will be learning to further explore his interests and learning styles. These kinds of exploratory activities can introduce Brennan to new ideas and experiences and let him explore many possible interests.

Arabic

Chinese

Haitian
Creole

Italian

Portuguese

Spanish

The translations of the Renzulli Profiler are just a start. Renzulli Learning's dynamic design allows for customization in any language or curriculum, as cultural differences exist across the globe. For example, non-western cultures like China or Japan have different customs and curriculums than the United States that can be incorporated into the Renzulli Learning system to increase student engagement in their nations.

Renzulli Learning Management

ENRICHMENT RESOURCES

Renzulli Learning provides a safe and personalized way to deliver web content to all students so they can pursue their interests and complete challenging and interesting work.

When a student's Renzulli Profiler results are applied to the Renzulli Learning curated collection of web-based resources, the system creates playlists of activities for each student based on his or her unique combination of interests, expression styles, and learning preferences.

These playlists of activities are organized into a searchable and sortable library that gives students agency over their own learning in a safe and age-appropriate environment.

Through activities, students:

- Move from being passive recipients to active investigators of knowledge
- Experience richer and more meaningful educational experiences through a personalized mix of activities
- Develop self-regulation through motivating work and self-directed learning

Renzulli Learning has incorporated advanced high level courses offered through edX which originate from universities such as Harvard, MIT, Princeton, and 25 of the top 50 universities in the world. edX activities will offer high school and high achieving students courses within Renzulli Learning that will be aligned with their interests, learning styles, and expression styles.

Course disciplines include: computer science, engineering, business, data science, healthcare, psychology, writing, electronics, biology, business, and more!

Teacher
My Account
Log out

Home
Inbox
Calendar
Journal
Glossary
Help
Search

My Profile
My Enrichment Activities
My Portfolio

My Enrichment Activities

Search Enrichment Activities

Here are some enrichment activities that might interest you. Click any of the icons below to view the activities:

288 Activities Virtual Field Trips	1364 Activities Real Field Trips	123 Activities Creativity Training	383 Activities Critical Thinking	1111 Activities Projects & Independent Study	16 Activities Contests & Competitions	1907 Activities Websites
115 Activities Fiction (Books & E-Books)	264 Activities Non-Fiction (Books & E-Books)	74 Activities How-to (Books & E-Books)	172 Activities Summer Programs	2038 Activities On-line Activities & Classes	2350 Activities Research Sites	179 Activities Videos & DVDs

Enrichment activities are personalized and based upon each student's Renzulli Profile, focusing on interests, learning styles, and expression styles. This formula increases student engagement and achievement.

“ I use Renzulli Learning with my gifted and enrichment pull out classes every week. Teaching students across three different grade levels with student interests ranging from algebra and mathematics to visual art to ancient history, the personalized learning that Renzulli Learning offers helps me to target student passions and academic levels with less prep time outside of the school day. Plus I have the reassurance that these resources have been vetted so I have confidence that I am giving my students quality resources to access. My students love that resources fit their individual learning styles too! ”

Brittany Motes, Vernon Pubic Schools, Connecticut, USA

DIFFERENTIATED ASSIGNMENTS

Renzulli Learning enables teachers to create differentiated assignments for their students without spending hours developing something specific for each one.

Differentiation ensures that students with different learning needs work at different levels of complexity, abstractness, and open-endedness.

Renzulli Learning:

- Allows teachers to differentiate in ways only dreamed of before by applying each student's learning profile to the teacher's choice of topic or academic standard.
- Enables teachers to create assignments based on topic and grade/ability level.
- Uses its proprietary differentiation engine to filter the Renzulli Learning curated database for each student's profile to identify additional differentiated activities – at higher and lower levels of achievement on the same topic that are appropriate for each student. Teachers can add questions and other resources to guide student investigation.
- Creates differentiated assignments for each student that address a topic or standard and appeal to each student's learning profile.

Easily Customize lessons to each student's individualized Profile:

Teachers can access resources in Renzulli Learning in three different ways:

1. Students can search for their own Enrichment Activities
2. Teachers can search for Enrichment Activities and assign them to students
3. Teachers can create assignments or add external resources to Renzulli Learning

"This invaluable resource allows me to check for understanding, scaffold assignments to meet the needs of diverse student populations, and differentiate based on interests. Since I serve a variety of students at a cluster of schools, this tool helps me to keep in touch when I am off-campus."

Julie Ledford, Fort Worth ISD, Texas, USA

GROUPING AND REPORTING TOOLS

Renzulli Learning makes it easy for teachers to create custom groups based upon student profiles, enrichment clusters, peer assisted learning, or any other criteria to foster development of executive function skills.

The Renzulli Profiler results enable teachers to flexibly group and regroup their students for various instructional purposes. Grouping can be accomplished by interests, learning styles, or expression styles. Teachers can also create custom groups and establish collaborative groups to give students a shared space to communicate and work together.

Administrative reports enable districts to analyze usage across various parameters and to summarize students' interests, learning styles, and product preferences by school and district level.

For many students, self-paced learning is wonderfully liberating. Instead of being asked to move in lockstep with the rest of the class, they can proceed at their own speed, assisted by Renzulli Learning's patience and responsiveness.

Kathleen Smith, Fort Worth ISD, Texas, USA

PROJECT MANAGEMENT

Renzulli Learning enables students to manage individual and group projects that promote deeper inquiry and learning.

Participation in project-based learning has positive effects on student academic achievement, increasing retention and developing critical 21st century skills such as creative problem solving and critical thinking.

Project-based learning also addresses the needs of diverse learners, enabling them to produce products in forms that reflect their preferences and interests.

Project-based learning pedagogy in Renzulli Learning uses the Wizard Project Maker, that streamlines resources to engage students as they explore real-world problems. With projects matched to their interests, students are motivated to become independent workers, critical thinkers, and lifelong learners.

Renzulli Learning is a one-stop project-based learning solution that provides teachers with online, customizable project-based learning tools and curated resources housed in one virtual location.

Students complete short term and long term projects guided by teacher prompts, questions, and tasks with links to resources. Timelines and a messaging system enable teachers to monitor and mentor students. Students culminate their work with products that enable them to apply and demonstrate 21st century skills.

Dr. Renzulli teaches, a "rising tide lifts all ships." This software is the tide. Renzulli Learning provides an easily implementable program that offers students an opportunity to discover new gifts, talents, and interest areas and provides resources to grow in these areas. It allows teachers to easily and truly differentiate for students by offering interest-based, engaging learning opportunities.

Coral Marsh, Pinellas County Schools, Florida, USA

PERSONAL SUCCESS PLAN

Educators can encourage their secondary students to “Think, Dream, Plan and Succeed” to achieve the goals of their College and Career Readiness programs.

The Personal Success Plan is a research-based, goal-oriented assessment and treatment tool that establishes student ownership of the value of their education. Developed in partnership with the New York Department of Education, the Personal Success Plan raises achievement by engaging students and building confidence in their ability and capability to succeed.

Students begin their Personal Success Plans by creating a “Top Three” list of their Interests, Heroes, Helpers, and Careers. Students then establish plans and set both long-term and short-term social, academic, and ultimately economic goals.

Students are then introduced to a variety of careers and project ideas, both traditional and unique, that match their own interests and expression styles.

The Personal Success Plan engages students by helping them to:

- Identify their interests
- Develop these interests into talents and identify role models
- Create meaningful, attainable goals and plans

The Personal Success plan provides students with a roadmap of achievable tasks that lead the way to proven engagement and personal success, and gives teachers and educators strategies to identify career interests, and raise achievement and engagement in scores, grades, and attendance.

ELL ACCELERATOR

Renzulli Learning helps to effectively educate ELL students in English-based academic subjects and develop required skills based upon Common Core Standards.

English Language Learners (ELLs) are the fastest growing segment of the public school population in the USA. Using Renzulli Learning as an English Language Learning (ELL) Accelerator increases student achievement in ELL instruction.

Students complete the Renzulli Profiler in their native language, identifying their interests, expression styles, and learning styles. The students' Profile results are viewed by their teacher in English. As an ELL Accelerator, Renzulli Learning enables schools to easily implement best practices in language instruction, including:

- Personalized Instruction
- Collaborative Grouping
- Peer Assisted Learning (PAL)

ELL Acceleration is unique in its strength-based personalized approach to English instruction. The end result is that students learn English faster and skills acquired through ELL Acceleration are transferable to other content areas.

The Renzulli Profiler is available in more than a dozen languages, including: Spanish, Arabic, Chinese, French, German, Haitian-Creole, Portuguese, Russian, Turkish, and Ukrainian. More languages are being added every month!

ELL Acceleration is included with Renzulli Learning, at no additional cost.

We utilize Renzulli Learning as a tool in our summer camps to enhance our English Language instruction. Chinese parents are thrilled by the Renzulli Profiler results, which help them understand their children better. We are excited to see the Renzulli system growing in China and can't wait until parents are overwhelmed with options to apply the Profile results towards their children's education.

Marty Pagano, Active Education, Shenyang, China

CREATIVITY ASSESSMENT & DEVELOPMENT

The development and measurement of creativity is more important now than ever before.

Creativity is one of the most important goals in education, career planning, and the traits sought by employers in all walks of life. The measurement of creative ability is, however, expensive and time consuming as most widely used assessment instruments are paper based and scored manually.

The Cebeci Test of Creativity (CTC) is a digital creativity assessment of four domains: fluency, flexibility, originality, and elaboration.

The Renzulli Learning system includes a personalized strength and interest based profile for each person taking the CTC and a wide range of creativity development activities. The CTC and Renzulli Learning provide a complete solution for creativity assessment and development. The system's dynamic database design enables usage in any language, and can help all students across the globe to develop their creativity, a critically important 21st century skill.

The CTC provides schools with an easy and cost-effective creativity assessment solution!

The CTC, which is currently in field testing, is included with Renzulli Learning at no additional cost.

“

The future demands innovative individuals, who are problem solvers, can make effective decisions, can take the lead, are creative and flexible, and have democratic values.

SEM Team, Bilfen Schools, Istanbul, Turkey

”

TOTAL TALENT PORTFOLIO

Renzulli Learning enables students to showcase their best work and share their accomplishments with their teachers, peers, and parents.

The Renzulli Total Talent Portfolio enables students to showcase and maintain their academic work and their Renzulli Learning activities.

The Total Talent Portfolio travels with students throughout their educational career. It serves as a reminder of previous activities and creative accomplishments that students might want to include in college applications.

The Portfolio records the enrichment sites visited, activities completed, and assessments of online Renzulli resources, projects, and assignments. The Portfolio also serves as an ongoing record that can help students, teachers, guidance counselors, and parents make decisions about future educational and vocational plans.

Renzulli Learning has provided me with the tools, insight, and knowledge I need to be more effective as a teacher. I am able to meet my students' academic, social, and emotional needs in a way that also satisfies the requirements set by my school administration to obtain and use student data, as well as fosters my belief of educating the whole child with realistic experiences. The Personal Success Plan and Total Talent Portfolio provide the scaffolding students need to become conscious of their experiences and choose the direction of their lives.

Louis Pavone, New York City Public Schools, New York, USA

Piecing it all Together

At the center of Renzulli Learning is the Profiler. All components of Renzulli Learning leverage the power of the Profiler to personalize the learning experience for each student.

How Can One Solution Do So Much?

The power of Renzulli Learning is the way all components work together to create a highly personalized learning experience for each student. Input from the Renzulli Profiler is applied to the various components of the system to increase engagement in learning. The synergy from these components results in content that aligns each student's Profile with the curriculum, in a variety of languages, which leads to higher achievement.

The result is education for all students that enables them to be motivated, think critically, investigate deeply, evaluate information, and collaborate, while mastering critically challenging and engaging academic content.

That's the global power of Renzulli Learning!

We first heard about the 3-ring concept of giftedness. We then decided to set up the SEM (Schoolwide Enrichment Model). The Profiler is a great way to understand each student. And the ready access to links of relevant websites is a time saver for students. Today, with Renzulli Learning, we are able to be both effective as teachers and efficient with our time. The model is both comprehensive and versatile, as it caters simultaneously to all stake-holders, namely, students, teachers, parents, and school administrators.

Jay Amaran, Edvantage Foundation, Bangalore, India

Professional Development Services

Renzulli Learning's Professional Development services provide proven, accessible classroom applications that model theory into practice for educators. Teachers learn to integrate our standards-based resources in order to maximize student engagement and topic retention. We guide you step-by-step with our custom implementation plan tailored to your school's needs. From meeting with community stakeholders, to supplementing existing lessons, to developing a differentiated curriculum with problem-based learning, to enhancing offerings for your gifted and talented population, or launching a full Schoolwide Enrichment Model – let our team lead the way!

Phase 1: Explore the Student and Teacher Sites

- Learn to apply the Five Dimensions of Differentiation across the curriculum through the Renzulli Learning System
- Experience the Profiler from a student's perspective
- Explore the student site:
 - Enrichment Activities
 - Portfolio Features
 - Project Management
 - Personal Success Plan
- Discover Teacher Tools: Student Management, Lesson Development

Phase 2: Deep Dive into the Teacher Site

- Implement classroom management tools for daily instruction
- Develop virtual assignments and projects that tailor existing lesson plans to student needs
- Support inquiry-based / project-based student pursuits

Phase 3: Custom Planning for Your Team

- Use advanced program features for project management and life planning skills
- How to use the Manager's site for user management, reporting, and planning
- Differentiate instruction with a wide variety of special population initiatives:
 - Advanced Academics
 - Talent Development Academics
 - Drop-out Prevention
 - At-Risk Intervention
 - English Language Development
 - Special Education IEP's

We receive training every year to ensure we are utilizing the most cutting edge techniques in student engagement.

Christine Szkambara, Oliver Wendell Holmes Intermediate School 204, New York, USA

Pricing

Visit our website to learn about Renzulli Learning System Pricing:

www.RenzulliLearning.com/pricing/

Contact Us

Renzulli Learning
837 Whalley Avenue
New Haven, Connecticut 06515, USA

Phone: +1 (203) 680-8301
U.S. Toll Free: 800-498-8576
Email: info@RenzulliLearning.com
Web: www.RenzulliLearning.com

Partners for Success

Renzulli Learning helps teachers be their best by providing tools and resources to differentiate content, instructional strategies, classroom organization, and student work products through a single solution. If you need to implement project or inquiry-based learning, challenge and engage gifted and talented students, or supplement blended learning, our experienced professional development team can help you meet your goals and maximize the effectiveness of your Renzulli Learning implementation.

Recommend your favorite web resources!

Renzulli Learning is your system! Please suggest freely available web activities that you think will add value to your subscription and will engage your students on the path for higher academic achievement. We will vet your submissions so that they can be added to Renzulli Learning for all teachers and students to benefit from. Look for the link on the "Toolbox" tab from the Teachers' Site!

837 Whalley Ave, New Haven, Connecticut, USA
+1 (203) 680-8301 | U.S. Toll Free: 800-498-8576
www.RenzulliLearning.com

Renzulli Learning is an affiliate of LPI Learning, which provides advisory management and support services to our organization. LPI Learning offers innovative global education programs providing participants with a competitive advantage required to succeed in the 21st Century.

www.LPILearning.org