

Berea-Midpark High School

Planning for 11th Grade

Berea-Midpark High School

What are we talking about today?

- Testing Day Test Results
- Course Registration Guide
- Course Request Sheets
- Course Request Input Timeline

Berea-Midpark High School

Test Results on PLAN and PSAT

- Scores were reviewed and explained at meeting on January 16th
- See Guidance website or testing website for more details about your scores
- How do you compare to your peers?
- Are you college ready?

Berea-Midpark High School

Graduation Requirements (p.4)

– 22 TOTAL credits

- 4 credits of English
- 4 credits of Math
- 3 credits of Science
- 3 credits of Social Studies
- 1 credit of Fine Art
- .50 Health, .50 PE, .50 Computer, Financial Literacy

– Pass all 5 parts of the OGT

Berea-Midpark High School

Core Requirements for College Admission (p.6)

- 4 credits English
- 4 credits Math
- 3 credits Science (2 lab sciences)
- 3 credits Social Studies
- 2 credits World Language (same language)
- 1 credit Fine Art

The
University
of Akron

John Carroll
UNIVERSITY

Berea-Midpark High School

Athletic & Activity Eligibility (p.5)

- Participants must pass a minimum of 2.5 credits per semester (excluding credit earned through aiding) and have a 1.5 or higher GPA in the 9 week grading period preceding the sport to be eligible to compete
- Students who do not pass 2.5 credits are ineligible for the entire next grading period
- Summer school credits do not pertain to athletic eligibility

Berea-Midpark High School

NCAA Division I/II College Eligibility Rules (p10)

- Students who wish to participate in Division I/II intercollegiate athletics as freshmen or receive athletic grant-in-aid scholarships must meet specific criteria
- Approved courses will have a “(NCAA Course)” after course description
- Will need to register with the NCAA Clearinghouse towards end of junior year

Berea-Midpark High School

Honors Diploma (p. 7-8)

- 4 credits of English
- 4 credits of Math
- 4 credits of Science (including both Chemistry & Physics)
- 4 credits of Social Studies
- 3 credits of one World Language (or 2 yrs of 2 languages)
- 1 credit of Fine Arts
- Maintain an overall GPA of at least 3.5, through the first semester of the senior year.
- Obtain a score of 27 on the ACT or 1210 on the SAT

Berea-Midpark High School

Polaris (pages 11-15)

- If you are interested, but have not applied online, see your counselor ASAP
- Many programs to choose from!
 - Just a few ⇒ Cosmetology, Auto Tech, Medical Professions, Welding, Dental, Chef Training, Construction, EMT, Baking & Pastry
- Letters of acceptance will be out in Jan. & Feb.

Berea-Midpark High School

Post Secondary Enrollment Option Program

- Take college classes & earn high school and college credit at the same time
- One of the requirements: 3.0 overall GPA
- Meeting on March 11th at 6:00p
- You will choose your BMHS classes as if you are NOT doing PSEOP... it can be changed once you are accepted

Cuyahoga
Community
College

Berea-Midpark High School

Choosing classes for next year

- Your teachers have recommended you for **next year's class** (top right corner of your paper)
 - English 2 Honors \Rightarrow English 3 or AP Language
 - Geometry \Rightarrow Algebra 2 or Functions & Trig 1
- Fill in electives for both semesters
- Sign up for any core classes failed 1st semester or last year
- Circle extra 4 elective choices on the back

Berea-Midpark High School

Choosing classes for next year

- Must request a **MINIMUM** of 5.50 credits
- Only 1 study hall per semester (see special numbers)
- You may request Late Arrival OR Early Dismissal for each semester – does **NOT** mean it is guaranteed (see special numbers)
- Cannot request to be a Titans Aide or Independent Study ⇒ these things should be done once school starts

Berea-Midpark High School

Then What?

- Turn course selection sheets into your 2nd mod teacher by next Wednesday (Jan 29th)
- You'll input your choices the week of Feb. 3rd during your mini lunch study hall
- Know your Infinite

Campus password!

(ex- jm080597)

Berea-Midpark High School

Thank you for coming today!
Have a great day!

