


4016 Woodbine Ave
Cleveland, OH 44113
216.281.6188

Call today to schedule a tour.

ClevelandMetroSchools.org/GarrettMorgan


Career Pathways and/or Curriculum are subject to change.

Garrett Morgan's emphasis on healthy living for students, staff and the community has earned it Ohio's first-ever national gold-award in the Healthy Schools Program since it was launched in 2006. The program evaluates the ways schools promote nutrition, health education and physical activity and create a healthy environment for students and staff.

At Garrett Morgan, freshmen focus on the transition to high school by taking the introductory Academies 101 course to Project Lead the Way (PLTW) pathways.

Engineering

From launching space explorations to delivering safe, clean water to communities, engineers find solutions to pressing problems and turn their ideas into reality. PLTW engineering empowers students to step into an engineer's role and adopt a problem-solving mindset to make the leap from dreamers to doers. Students become engaged in compelling, real-world challenges to help them become better collaborators and thinkers.

Biomedical Science

Students are empowered to explore and find solutions to today's most pressing medical challenges, and work with the same equipment and tools used by lab professionals. Through activities that connect learning to life, students step into the roles of biomedical professionals to investigate human medicine, physiology, genetics, microbiology and public health.

Garrett Morgan offers:

- a small, personalized environment
- applied learning opportunities
- 21st Century learning skills that students need to succeed in college and life
- the opportunity for students to earn industry credentials
- daily classroom yoga sessions for students
- adult evening walking club and NuLife Fitness classes

Garrett Morgan students:

- enroll simultaneously in high school and college courses (College Credit Plus) to earn articulated college credit
- access weekly career webinars to jump-start career plans
- enroll in Upward Bound, take courses at Cuyahoga Community College and apply to High Tech Academy
- participate in student organizations like SkillsUSA
- take part in concert band, prom, homecoming, science fair, mock trial and anti-bullying groups
- benefit from partnerships with Bellefaire JCB, Cleveland Food Bank, College Mentoring for Access and Persistence (MAP), Ernst & Young, Esperanza and MetroHealth Systems
- use Study Island to gain skills performance


GARRETT MORGAN

4016 Woodbine Ave
Cleveland, OH 44113
216.281.6188

Llame hoy para cita una visita a la escuela.

ClevelandMetroSchools.org/GarrettMorgan


El Plan de Estudio y las vías de carreras profesionales están sujetos a cambios.

El énfasis sobre la vida saludable de los estudiantes en la escuela Garrett Morgan, el personal escolar y la comunidad ha ganado por primera vez el premio nacional de oro en el estado de Ohio, del Programa de Escuelas Saludables desde que comenzó en 2006. El Programa evalúa las escuelas y las maneras que promueven la nutrición, la educación para la salud y la actividad física y crean un ambiente saludable para los estudiantes y personal.

En el primer año, enfocamos en la transición a la escuela secundaria tomando cursos introductorios de las Academias 101 llamado "Proyecto Lead the Way":

Ingeniería

Usted tendrá la oportunidad de jugar el papel de un ingeniero y adoptar una mentalidad de resolución de problemas. Las actividades le permitirán conectarse con los desafíos del mundo real y desarrollar la habilidad de ser un mejor colaborador y pensador.

Ciencias Biomédicas

Tendrás la oportunidad de explorar y encontrar soluciones a los problemas de salud más importantes del momento y trabajar con el mismo equipo y herramientas utilizadas por los profesionales de laboratorio. Las actividades le permitirán jugar el papel de los profesionales biomédicos al investigar en áreas de la medicina, la fisiología, la genética, la microbiología, y la salud pública.

Garrett Morgan ofrece:

- un ambiente pequeño, personalizado
- oportunidades de aprendizaje aplicados
- un enfoque en habilidades del siglo 21 necesarias para tener éxito universitario y en la vida
- la oportunidad de obtener las credenciales profesionales
- sesiones de yoga diariamente en las clases
- clases de gimnasia del programa Nulife y ser parte del club de caminatas de la tarde
- la oportunidad de inscribirse en los cursos universitarios para obtener crédito universitario
- el acceso a los seminarios semanales en Internet de carreras profesionales y así poner en marcha los planes del futuro.

