

PONTE VEDRA HIGH SCHOOL

2017-2018 REGISTRATION

GUIDANCE COUNSELORS

- **A-D: MS. JENNIFER ASHENFELDER**
- **E-K: MS. KIM SHOOK**
- **L-P: MS. SUMMER MITCHELL**
- **Q-Z: MS. KAITLIN MASON**

2017-2018 REGISTRATION

○ COURSE RECOMMENDATIONS

- TEACHERS HAVE ENTERED THEIR COURSE RECOMMENDATIONS FOR YOUR CORE CLASSES FOR THE 2017-2018 SCHOOL YEAR.
- WHEN YOU RECEIVE YOUR REGISTRATION INFORMATION PLEASE DISCUSS THE RECOMMENDATIONS WITH YOUR PARENTS.
- THE RECOMMENDATIONS ARE VERY IMPORTANT. PLEASE NOTE THAT IF YOU ARE OVERRIDING A TEACHER RECOMMENDATION, WE MAY NOT BE ABLE TO ACCOMMODATE A SCHEDULE CHANGE BACK TO THE TEACHER'S ORIGINAL RECOMMENDATION ONCE THE SCHOOL YEAR BEGINS OR INTO A VIRTUAL LAB.

2017-2018 REGISTRATION

ELECTIVES

ELECTIVES

ELECTIVES

WORLD LANGUAGES

2017-2018 REGISTRATION

11th Grade

Feb. 21-23

Mr. Johnson

Ms. Kasting

Mr. Roberts

Ms. Fordham

Ms. Feiser

Virtual

10th Grade

Feb. 13-16

Ms. Feiser

Ms. Rapp

Mr. Ayers

Ms. Rolison

Virtual

9th Grade

Mar. 6-Mar. 9

Ms. Grysko

Ms. Regts

Ms. Gaul

Mr. Cerrato

Virtual

2017–2018 REGISTRATION

Makeup

Feb. 24

March 10

Guidance Office

2017-2018 REGISTRATION

- **MAKE COURSE SELECTIONS CAREFULLY BASED ON YOUR STRENGTHS.**
- **IT IS IMPORTANT TO CHALLENGE YOURSELF BUT ALSO BE REALISTIC WHEN CONSIDERING ALL OF YOUR OBLIGATIONS.**
- **REMEMBER THAT THE MASTER SCHEDULE IS BUILT AND TEACHERS ARE HIRED BASED ON YOUR COURSE REQUESTS.**
- **CHANGES ONCE THE SCHOOL YEAR HAS STARTED MAY NOT BE POSSIBLE.**