

MED HIGH'S "SOPHOMORE & JUNIOR PRESENTATION"

Presented by: Med High's Counselors

10th Grader

- ▶ To be considered a full 10th grader, you need to have at least 7 credits

11th Grader

- ▶ To be considered a full 11th grader, you need to have at least 13 credits

12th Grader

- ▶ To be considered a full 12th grader, you need to have at least 20 credits

To graduate you need to have at least **28** credits

Graduation Plan

DISTINGUISHED LEVEL OF ACHIEVEMENT

- 4 credits in math: Algebra I, Geometry, Algebra II and PRE-CALCULUS
 - 4 credits in science
 - At least 1 endorsement
- For Med High ALL students MUST take English 4 & US GOVT/ECON

Graduate from Med High with **Endorsements**

<p><u>MULTIDISCIPLINARY</u> 4x4 course sequence English, Math, Science, Social Studies including English 4, Physics and Chemistry Advanced Courses Four credits in AP and or Dual Enrollment</p>	<p><u>ARTS AND HUMANITIES</u> A total of 5 social studies credits W. Geography, W. History, U.S. History, GOVT/ECON PSYC/ SOC, European History, Human Geography Four Fine Arts courses (Art 1 & 2 and Theatre 1 & 2) Four levels of the same language other than English Spanish I,II,III,IV</p>
<p><u>STEM Math and/Science</u> Five courses in the math area Algebra 1, Geom., Algebra 2, Pre-calculus, Calculus or Statistics Five courses in the science area Biology, Chem., Physics, (2) additional AP science courses Combination STEM Biology, Chemistry, Physics, AP Science and Calculus or Stats</p>	<p><u>PUBLIC SERVICE ENDORSEMENT</u> Four or more credits in Health Science Med High offers up to 7 credits</p> <p><u>BUSINESS ENDORSEMENT</u> Must take all 4 technology courses</p>

Performance Acknowledgements

<p><u>DUAL CREDIT</u></p> <ul style="list-style-type: none"> ● At least 12 hours of dual credit courses with a grade of a 80/B ● An Associate's degree while in high school 	<p><u>BILINGUALISM AND BILITERACY</u></p> <ul style="list-style-type: none"> ● Completing all English language arts requirements while maintaining a grade of an 80 on a 100 point scale AND ● Completion of three credits in the same language or an in a language other than English with a grade of an 80 on a 100 point scale OR ● A score of a 3 or higher on a College Board AP exam for a language other than English 	<p><u>PSAT, ASPIRE, SAT, or the ACT</u></p> <ul style="list-style-type: none"> ● Earning a score on the PSAT that qualifies the student for recognition as a Commended scholar or higher ● Earning a composite score of a 28 on the ACT/1250 on the SAT ● Achieving College Readiness benchmark score on 2 of the 4 subject tests
<p><u>ADVANCED PLACEMENT</u></p> <ul style="list-style-type: none"> ● A score of a 3 or above on a College Board AP exam 	<p><u>EARNING A NATIONALLY OR INTERNATIONALLY RECOGNIZED BUSINESS OR INDUSTRY CERTIFICATION OR LICENSE</u></p> <ul style="list-style-type: none"> ● CNA, Pharmacy Tech, Vet, Dental, Patient Care Technician, Emergency Medical Technician 	<p><u>PLEASE REVIEW WITH YOUR PARENTS. THE COUNSELORS WILL BE MEETING WITH YOU AT THE BEGINNING OF THE NEXT SCHOOL YEAR WITH FURTHER INFORMATION.</u></p>

Important Information

- SAT/ACT Waivers (2 SAT, 2 ACT, 2 Subject Tests)
- When do you test for SAT/ACT
- Application Fee Waivers (4)
- Continue with your 75 hours of community service/they are due in May of your senior year
- Importance of extra-curricular activities

SAT Test Dates 2017-18 (U.S.)

Test Date	Normal Deadline	Late Registration*	Online Score Release
August 26, 2017	July 28, 2017	August 15, 2017	September 14, 2017
October 7, 2017	September 8, 2017	September 22, 2017	October 27, 2017
November 4, 2017	October 6, 2017	October 20, 2017	November 23, 2017
December 2, 2017	November 3, 2017	November 17, 2017	December 21, 2017
March 10, 2018**	February 9, 2018	February 23, 2018	March 29, 2018
May 5, 2018	April 6, 2018	April 20, 2018	May 24, 2018
June 2, 2018	May 4, 2018	May 18, 2018	June 21, 2018

*The late registration deadline is one week earlier if you are registering by mail.

**Regular SAT only.

2017-18 ACT Test Dates & Registration Deadlines

Test Date	Registration Deadline	Late Registration Deadline	Complete Score Release**
September 9, 2017	August 4, 2017	August 5-18, 2017	September 19, 2017
October 28, 2017	September 22, 2017	September 23-October 6, 2017	November 7, 2017
December 9, 2017	November 3, 2017	November 4-17, 2017	December 19, 2017
February 10, 2018*	January 12, 2018	January 13-19, 2018	February 20, 2018
April 14, 2018	March 9, 2018	March 10-23, 2018	April 24, 2018
June 9, 2018	May 4, 2018	May 5-18, 2018	June 19, 2018
July 14, 2018*	June 15, 2018	June 16-22, 2018	July 24, 2018

* The February test dates are NOT available in New York.

**ACT scores begin to be released.

Note: The dates provided in these charts are based on information released by the ACT and previous ACT test dates. In some cases, the information provided has not yet been confirmed by the ACT. Visit www.act.org for the most up-to-date published information.

Important Information

- Importance of getting involved in summer programs, job shadowing and/or a future internship/Summer Leadership Symposium
- Importance of working on your resume
- As a reminder always ask your counselor if you have any questions.

The last thing we want is for you to get the wrong information.

First Last Name
Street name • city, state, zip code • phone # • e-mail

OBJECTIVE
To find a position ...

EDUCATION
High School - City, State, GPA
Expected graduation date to be May of 20,
Relevant Courses:
Middle School - City, State, GPA
Expected graduation date to be May of 20,
Relevant Courses:

EXPERIENCE
Job Title - Company Name, City, State
Oct. 2001-Present (dates of employment)
(Description)

VOLUNTEER EXPERIENCE
Job Title - Company Name, City, State
Oct. 2001-Present (dates of employment)
(Description)

SKILLS
Leadership Skills (also can use teamwork skills)
•
Sales Skills
•

AWARDS/ HONORS
President of the Nutrition and Fitness Society at Florida State University

CERTIFICATIONS
YMCA Certified Personal Trainer

COMPUTER SKILLS
Microsoft Windows

HOBBIES
Basketball

- Explore Colleges, take a deeper look at schools by visiting them
- Research college costs, tuition, scholarships, and admission requirements both inside and outside of state
- Narrow your college list to 5-10 schools that interest you
- Find schools that have your major of study

Any questions?

APPLY TEXAS
Interested in Dual
Enrollment courses for
Fall 2018?

STC IS HERE TO HELP YOU
with the application

