Profile for College and University Admissions 2017 - 2018

Anne R. BrantleyHead of School

Elaine M. Young
Counselor

THE MISSION

Brentwood School is committed to providing a college preparatory education while preparing its students emotionally, culturally, and spiritually to be well-rounded citizens able to lead productive lives in a global society.

THE SCHOOL

Brentwood School, founded in 1969, is an independent, co-educational, college preparatory school located in Sandersville, Georgia. It is comprised of a Pre-School (K3-K5), a Lower School (grades 1-6), and an Upper School (grades 7-12). Since its beginning, Brentwood has provided Washington County students with an education of unsurpassed quality in a nurturing and safe environment. The school offers a rigorous college preparatory program, and usually 100% of its graduates attend post-secondary education institutions. Brentwood is governed by a Board of Directors consisting of fifteen members.

THE COMMUNITY

Brentwood School is located on Linton Road just off the Fall Line Freeway inside the city limits of Sandersville in Washington County. The school's rural hometown is located equidistant between Macon and Augusta and Atlanta and Savannah.

THE FACULTY

Brentwood School's strength lies in the quality of its faculty, administration, and staff. The 2017 - 2018 faculty is comprised of 28 compassionate and enthusiastic professionals who average 20 years teaching experience. Seventy-five percent of the Brentwood faculty hold degrees at the Master's level or beyond.

THE STUDENT BODY

The total enrollment of Brentwood School for 2017 - 2018 is 288 students.

The Upper School student population is 138. This includes:

Seniors - 16 Sophomores - 24 8th Grade- 21 Juniors - 28 Freshmen - 27 7th Grade- 22

The Lower School is comprised of 110 students, and the Early Pre-Kindergarten, Pre-Kindergarten, and Kindergarten population is 40.

ACCREDITATION AND MEMBERSHIPS

Brentwood School is accredited by the Southern Association of Colleges and Schools and the Southern Association of Independent Schools. Professional memberships include: Georgia Independent School Association, the College Entrance Examination Board, and the Southern Association of Independent Schools.

DIPLOMA REQUIREMENTS

To graduate from Brentwood School, a student must complete 25 credits to include: 6 credits of English/Literature; 4 credits each of Math, Science, History, and Electives; 2 credits of Foreign Language; and 1 credit of Physical Education.

GRADING SYSTEM

A = 100-90

B = 89-80

C = 79-70

F = below 70

Numerical averages for all academic classes are used to compute students' grade point averages. Brentwood does not rank students.

UPPER SCHOOL CURRICULUM

English Department

English Composition/Literature I English Composition/Literature II

English Composition III American Literature Advanced English IV British Literature

History Department

Geography World History

United States History

AP U.S. History

Government/Economics

Foreign Language

Spanish I

French I & II

Fine Arts Department

Art I Art II

Ballet, Tap, Jazz Yearbook Literary Team

Math Department

Algebra I, Algebra II, Algebra III Geometry Pre-Calculus/Trigonometry

Calculus

Statistics

Science Department

Biology I Chemistry

Environmental Science

Biology II Physics

Computer Science Department

Computer Applications

Electives

SAT/ACT Prep

Health Art I Art II

Online Electives via Virtual High School or Apex

Clubs and Activities

Honor Council Student Council

National Honor Society

Beta Club

Fellowship of Christian Athletes

Anchor Club
Interact Club

KIVA

Recent Accomplishments

- National Merit Commended Scholars
- Advanced Placement Scholars
- Advanced Placement Scholar with Distinction
- Rotary Speech Competition Local and Zone Competition Winners
- Washington E.M.C. Youth Tour Winners
- State Farm Bureau Art Winner
- State Championship Argumentative Essay and Rhetorical Essay
- State Championship Boys' Quartet and Girls' Trio
- State Championship Dramatic Interpretation and Duo Interpretation
- State Championship Piano
- State Championship U.S. Extemporaneous Speaking
- State Championship Cheerleading
- State Championships Baseball
- State Championship Softball
- State Championship Football
- State Championship Girls' and Boys' Basketball
- State Championship Girls' Track and Boys' Track
- State Championship Girls' Tennis
- First in Region Golf
- First in Region Literary and One-Act Play

SENIOR CLASS 2017

SAT I

SAT (12 th Grade)	CRITICAL READING MATH		WRITING	TOTAL
Brentwood Average	533	536	581	1651
Brentwood Average Top 50%	565	576	621	1762
Brentwood Average Top 25%	590	616	643	1849
Georgia Average (Seniors)	535	515	476	1526
National Average	516	494	508	1518

ACT

ACT (12 th Grade)	English	Math	Reading	Science	Composite
Brentwood Average	25	23	24	23	23
Georgia Average	21	21	22	21	21
National Average	20	21	21	21	21

STAR STUDENT

The Washington County Star Student is awarded annually to the graduating senior who achieves the highest Scholastic Aptitude Test score. Since 2000, ten of Brentwood School's Star Students have also been named County Star Students, most recently in 2009, 2010, 2012, 2013, 2014, 2015, 2016, 2017.

Brentwood School Recent College Acceptances

Agnes Scott College Andrew College

Appalachian State University

Armstrong Atlanta State University

Athens Technical College

Auburn University Baylor University Berry College Boston University Brenau University

Brevard College

Brewton-Parker College Clemson University College of Charleston Colorado School of Mines

Columbia College

Columbia Union College Columbus State University

Connecticut College Converse College Cumberland University Duke University East Georgia College

Elon University Emory University Flagler College

Florida State University Furman University Gainesville College

GA College and State University GA Institute of Technology

GA Institute of Technolo
GA Military College
GA Regents University

GA Southern University

GA Southwestern State University

GA State University Kennesaw State College Maryville College Mercer University Middle Georgia College

North GA College and State University

Northwestern University

Oconee Fall Line Technical College

Ogeechee Technical College Oglethorpe University

Oxford College of Emory University

Piedmont College Presbyterian College

Queens University of Charlotte

Rhodes College Rice University

Saint Louis University

Savannah College of Art and Design

Shorter College

South Georgia College

Southern Polytechnic State University

Trevecca Nazarene University

Tulane University
University of Alabama
University of Florida
University of Georgia
University of Miami
University of Mississippi
University of North Carolina
University of South Carolina

University of Tampa

University of West Georgia Valdosta State University Vanderbilt University

Virginia Commonwealth University

Wesleyan College Wofford College Young Harris College

Brentwood School Notice of Nondiscriminatory Policy as to Students

Brentwood School admits students of any race, color, or national origin to all the rights, privileges, programs, and activities generally accorded or made available to students at the school. It does not discriminate on the basis of race, color, or national origin in administration of its educational policies, scholarship and loan programs, and athletic and other school-administered programs.