

STUDENTS

Academic Eligibility – *Extracurricular* Activities

The method to be used to monitor maintenance of eligibility during the current semester shall be as follows:

1. Grades are determined at the mid-quarters and at the quarter of a semester. Dates will be set for the grade check periods prior to the beginning of each school year.
2. If a student's grades do not meet the criteria at the grade checkpoint, the student shall be placed on probation and shall remain on probation until such time that a grade check reflects a cumulative GPA of 2.0.
3. Once the criteria are met, the student will remain eligible for the remainder of the grade check period.

In the event that the summer school option to improve grades is exercised, the summer school grade for a comparable class will replace the grade earned during the regular school year.

Revised: April 13, 2005