Students excited about Early Middle College

BV TONY WITTKOWSKI

HP Staff Writer

ST. JOSEPH — Hunter Lange wants to be ahead of the curve.

This is apparent as the St. Jo- and in less than half the time it seph High School sophomore is normally takes. applying this spring to earn his associate degree in engineering districts have signed on with the school district, asking if her son

Berrien County 5th Year Early Middle College program.

dents to apply to the new pro- both a high school diploma and gram. If accepted, he could earn a college associate degree in the his associate degree for no cost, process.

Deadline to apply is Thursday technology by taking part in the program, which is coordinated might be interested. by Berrien RESA in partnership Lange is among the first stu- Students will be able to earn

> Lange first heard of the program in the fall when his moth-Most Berrien County school er received an email from the

"I told her to say 'yes," Lange with Lake Michigan College. said. "I thought it would be a great thing to do. I've always tried to be ahead of the competition. I mean, this would mean a two-year degree in half the time."

The new program requires

See COLLEGE, page A8

COLLEGE

From page A1

high school students to commit to the program before their junior years, attend a summer boot camp, complete high school and college courses on schedule and agree to postpone getting their high school diploma for a year.

If Lange is accepted, he would spend half his senior year at high school, while High School and Benton attending classes the other Harbor Countryside Acadhalf of the time at LMC.

school), Lange would sole- ing. ly attend LMC classes.

study, students can also depend on student enrollearn certificates in a num- ment. RESA is expecting ber of vocational fields to fill 35-60 spots countyand college credits that will transfer directly to fouryear college programs.

dents to apply is Thursday. criteria, I will take that

seph schools' curriculum trict's superintendent and director, said the program put the question before will cater to students look- them," Pyles said. ing for engineering technology, medical assisting, welding the program. and culinary degrees.

tending LMC in the fifth arship offers, Lange said he year of the program, Gaideski said those students still ish his bachelor's degree. technically belong to their respective high school districts.

aid for those students. But it's going to take a special kid to make that commitment," Gaideski said. "Our the school can ask for you first group of students are to pay for the class." applying right now. St. Joe has a certain number of

spots available based on our size and it will be prorated based on how many kids we have."

Brian Pyles, CTE director at RESA, said they won't have an idea of how many applied until the March 24 deadline.

However, he said more than 100 people came out to two orientation meetings held for parents curious about the program. Pyles said Benton Harbor emy are the two schools in In the fifth year (of high the county not participat-

Availability of the pro-Depending on what they grams and certificates will wide.

"If we get more than 60 applications and everyone The deadline for all stu- is gualified and meets the Kelly Gaideski, St. Jo- number to the school dis-

Lange said he has three manufacturing, other friends applying to

If he were to finish the When students are at- program, but get no scholwould enroll at Navy to fin-

"Everything is included - even the books," he said. "If you wanted to stay in We can still collect state the dorms, you would have to pay for that. More importantly, if you get anything below a 'C' average,

> Contact: twittkowski@TheHP.com, 932-0358. Twitter: @TonvWittkowski