
	Official MPHSE Worksheet

Name of College

 Student’s Full Name

 Student’s Colleague ID

	
	
	

Document the courses and/or tests that the student has completed to earn high school equivalency credit in each content area. Attach supporting documentation.

English Language Arts/Literacy: this pathway may be met by a combination of 4 approved English courses from high school, adult high school; or minimum passing scores on a high school equivalency assessment.
	English Language Arts Literacy

	Pathway 1: High School Courses

	The student must successfully complete 4 credits in a combination of high school and adult high school courses with a C or better grade: English I, English II, English III, and English IV. Transition English BSP-4002 Tier I can be substituted for English IV.

	
	Course Name
	Grade
	Date

	English I
	
	
	

	English II
	
	
	

	English III
	
	
	

	English IV
	
	
	

	Pathway 2: Adult High School Courses

	The student must successfully complete 4 credits in a combination of high school and adult high school courses with a C or better grade: English I, English II, English III, and English IV. Transition English BSP-4002 Tier I can be substituted for English IV.

	
	Course Name
	Grade
	Date

	English I
	
	
	

	English II
	
	
	

	English III
	
	
	

	English IV
	
	
	

	Pathway 3: High School Equivalency Assessments

	The student must complete the applicable section(s) of a high school equivalency test: GED 2014, HiSET, or TASC with the required score(s).

	Test Name
	GED 2014
	HiSet
	TASC

	Score(s)
	
	
	

	Test Date:
	
	
	

Mathematics: this pathway may be met by a combination of 4 approved mathematics courses from high school, adult high school, or by minimum passing scores on a high school equivalency assessment.

	Mathematics

	Pathway 1: High School Courses

	The student must successfully complete 4 credits in a combination of high school or adult high school courses with a C or better grade: Mathematics I, Mathematics II, Mathematics III, and an approved 4th Mathematics. Transition Math BPS-4003 Tier I may be used as the 4th math.

	
	Course Name
	Grade
	Date

	Mathematics I
	
	
	

	Mathematics II
	
	
	

	Mathematics III
	
	
	

	Approved 4th Math
	
	
	

	Pathway 2: Adult High School Courses

	The student must successfully complete 4 credits in a combination of high school or adult high school courses with a C or better grade: Mathematics I, Mathematics II, Mathematics III, and an approved 4th Mathematics. Transition Math BPS-4003 Tier I may be used as the 4th math.

	
	Course Name
	Grade
	Date

	Mathematics I
	
	
	

	Mathematics II
	
	
	

	Mathematics III
	
	
	

	Approved 4th Math
	
	
	

	Pathway 3: High School Equivalency Assessment

	The student must complete the applicable section(s) of any approved high school equivalency test: GED 2014, HiSET, or TASC with the required score(s).

	Test Name
	GED 2014
	HiSet Math
	TASC

	Score(s)
	
	
	

	Test Date
	
	
	

Science: this pathway may be met by a combination of 3 approved science courses from high school, adult high school; or by minimum passing scores on a high school equivalency assessment.
	Science

	Pathway 1: High School Courses

	The student must successfully complete the 3 Science courses with a C or better grade in high school or adult high school, or a combination of both high school and adult high school courses: Biology, Earth/Environmental Science, and a Physical Science (Chemistry, Physics, or Physical Science).

	
	Course Name
	Grade
	Date

	Biology
	
	
	

	Earth/Environmental Science
	
	
	

	Chemistry, Physical Science, or Physics
	
	
	

	Pathway 2: Adult High School Courses

	The student must successfully complete the 3 Science courses with a C or better grade in high school or adult high school, or a combination of both high school and adult high school courses. : Biology, Earth/Environmental Science, and a Physical Science (Chemistry, Physics, or Physical Science).

	
	Course Name
	Grade
	Date

	Biology
	
	
	

	Earth/Environmental Science
	
	
	

	Physical Science, Chemistry, or Physics
	
	
	

	Pathway 3: High School Equivalency

	The student must complete the applicable section(s) of any approved high school equivalency test: GED 2014, HiSET, or TASC with the required score(s).

	Test name
	GED 2014: Science
	HiSet: Science
	TASC: Science

	Score(s):
	
	
	

	Test Date:
	
	
	

Social Studies: this pathway may be met by a combination of 4 approved social studies courses from high school, adult high school, or by minimum passing scores on a high school equivalency assessment.

	Social Studies

	Pathway 1: High School Courses

	The student must successfully complete 4 courses in adult high school with a C or better grade: Civic Literacy, Economics and Personal Finance, American History, World History or a combination of both high school and adult high school courses. Prior to 2021, the requirements were Government and Economics, World History, American History I, and American History II.

	
	Course Name
	Grade
	Date

	Civics Literacy
	
	
	

	Economics and Personal Finance
	
	
	

	American History
	
	
	

	World History
	
	
	

	Pathway 2: Adult High School Courses

	The student must successfully complete 4 courses in adult high school with a C or better grade: Civics Literacy, Economics and Personal Finance, American History, World History or a combination of both high school and adult high school courses. Prior to 2021, the requirements were Government and Economics, World History, American History I, and American History II.

	
	Course Name
	Grade
	Date

	Civics Literacy
	
	
	

	Economics and Personal Finance
	
	
	

	American History
	
	
	

	World History
	
	
	

	Pathway 3: High School Equivalency Assessment

	The student must complete the applicable section(s) of any approved high school equivalency test: GED 2014, HiSET, or TASC with the required score(s).

	Test Name:
	GED 2014: Social Studies
	HiSet: Social Studies
	TASC: Social Studies

	Score(s):
	
	
	

	Test Date:
	
	
	

Technology: This pathway may be met by adult high school courses, or by earning a passing score on each of the six Northstar Digital Literacy Assessments, or by earning a passing grade on BSP transition course.
	Technology

	Pathway 1: Adult High School Courses

	The student must successfully complete an adult high school technology course with a C or better grade

	
	Course Name
	Grade
	Date

	Adult High School Course
	
	
	

	
	
	
	

	Pathway 2: Northstar Assessments

	The student must earn a score of 85 or better on each of the six Northstar Digital Literacy Assessments below:

	Assessment Name
	Basic Computer Skills
	Internet Basics
	Using Email

	Score
	
	
	

	Test Date
	
	
	

	Assessment Name
	Microsoft Word
	Social Media
	Information Literacy

	Score
	
	
	

	Test Date
	
	
	

	
	
	
	

	Pathway 3: Transition Digital Literacy Skills

	The student must earn a passing grade on BSP transition course (BSP 4010 Transition Digital Skills or BSP 4011 Transition Digital Applications)

	Course Name
	Grade
	Date

	
	
	

