

Welcome to Freshmen Orientation 2014

- Presented by: Mrs. Kristy Hart
- Parents PLEASE sign in on the sheet at your table
- Please take one handout per 8th grade student in the family

Graduation Requirements Class of 2018

- Studies by the American Diploma Project show that college requirements are very similar to what employers, military, and apprenticeship programs want.
- Employment opportunities are more limited to students without rigorous high school preparation

Background Rationale

- Students seeking high-skill, high-wage jobs need a rigorous high school education
- Research says rigorous academic curriculum is single-most significant factor in student's success in college

Core 40 Diploma = 40 credits

- English/Language Arts: 8 credits
- Mathematics: 6-8 credits
 - 2 credits: Algebra I or
 - 2 credits *Algebra I AND
 - *Algebra I Enrichment (2 elective credits) NOT math requirement credits
 - * students in Math 8 or pre-algebra students with low/failing grades.
 - 2 credits: Geometry
 - 2 credits: Algebra II

State Changes Effective for class of 2017 and beyond

- Beginning with the class of 2017 students are required to take a math or quantitative reasoning class EACH year of High School.
**Math courses taken before grade 9 (Algebra I in 8th grade) do not count toward these credits.
They count as elective math credits.

****Students taking Algebra I in the 8th grade must complete at least 4 ADDITIONAL math courses in high school. Or a quantitative reasoning course for 2 credits.**

Core 40 Mathematics contd.

- Additional Mathematics courses available:

Pre-calculus, Trigonometry,
Probability & Statistics, Finite
Mathematics, AP Calculus AB & BC

Core 40 Science: 6 credits

- 2 credits: Biology I or Biology I Honors
- 2 credits: Chemistry I, Physics I or (Integrated Chemistry-Physics)
- 2 credits: Zoology/Botany, Chemistry II, AP Chemistry, Anatomy & Physiology, Earth & Space, or Genetics/Microbiology

Core 40 Social Studies : 6 credits

- 2 credits: U.S. History
- 1 credit: U.S. Government
- 1 credit: Economics
- 2 credits: World History/Civilization OR Geography/History of the World
- Students Do NOT have to take both classes!

Additional Core 40 Requirements

- Health & Wellness: 1 credit
- Physical Education: 2 credits PE I & PE II
- Digital Citizenship: 1 credit
- Preparing for College & Careers: 1 Credit
- Etymology: 1 Credit
- Directed Electives: 4 credits
World Languages (recommend 2 years),
Fine Arts, Career/Technical
- Electives: 5 credits (career academic sequence recommended)

Core – 40 Opt Out Process

- Student and Parent MUST meet with the Guidance Counselor to Opt Out of Core 40. (No earlier than end of sophomore year)
- The meeting shall take place:
- Upon the request of a student's parent
- If the student does not pass at least (3) Core-40 classes or
- If a student has not passed the Core – 40 end of course assessment tests.
- s in a deliberate manner for career exploration)

Core 40 with Academic Honors 47 credits

- English/Language Arts: 8 credits
- English – 8 Credits – Honors recommended
- Mathematics: 8-credits
- 2 credits: Algebra I
- 2 credits: Geometry or Geometry Honors
- 2 credits: Algebra II or Algebra II Honors
- 2 – 4 credits: Pre-calculus, Trigonometry, Probability & Statistics, Finite Mathematics, AP Calculus

AHD Mathematics contd.

- Algebra 8 replaces Algebra I - credits are earned and apply ONLY as 2 elective math credits (changed last year)!
- Placement in Geometry Honors requires a grade of B- or better
- C+ to C- will go to regular Algebra II
- D+ or lower will retake Algebra I
- All students must take a math or physics course their junior or senior year

AHD Science Courses

6 - credits

- 2 credits: Biology I or Biology I Honors if available
- 2 credits: Chemistry I, Physics I or (Integrated Chemistry-Physics)
- 2 credits: Zoology/Botany, Chemistry II, AP Chemistry, Anatomy & Physiology, Earth & Space, or Genetics/Microbiology

AHD Social Studies: 6 - credits

- 2 credits: U.S. History
- 1 credit: U.S. Government
- 1 credit: Economics
- 2 credits: World History/Civilization
OR Geography/History of the World

Additional AHD Requirements

- Health & Wellness: 1 credit
- Physical Education: 2 credits PEI & PEII
- Digital Citizenship: 1 credit
- Preparing for College & Careers: 1 Credit
- Etymology – 1 credit
- Directed Electives: 4 credits
World Languages, Fine Arts,
Career/Technical
- Electives: 9 credits (career academic sequence recommended)

AHD Requirements contd.

- Complete all Core 40 Requirements
- Earn 2 additional Core 40 math credits
- Earn 6-8 world language credits
- Earn 2 Core 40 fine arts credits
- Earn a grade of "C" or above in all courses (C- moves student to C-40)
- Have a grade point average of "B" or above

Complete one of the following for AHD

- Two Advanced Placement courses and pass the corresponding AP exams (Calculus, US History, Chemistry)
- Academic, transferable dual high school/college courses resulting in 6 college credits (Computer Apps & both Advanced Computer courses, Natural Resources, PLTW Courses)
- Spanish III & IV, Pre-cal & Trigonometry
- Or One of each of the above course areas

Additional AHD Options

- Score a 26 or higher Composite on the ACT and completion of the written section.
- Earn a combined score of 1750 or higher on the SAT including writing portion and a minimum score of 530 on each section. (Changed this year)

Core 40 with Technical Honors Diploma

- Complete ALL Core 40 requirements
- Earn a grade of "C" or above in courses that will count toward the diploma
- Have a grade point average of "B" or above
- Complete a career-technical program resulting in a minimum of 6 credits.

AND Earn ONE of the Following:

- A. Pathway designated industry-based certification or credential; or
- B. Pathway designated dual High School and college credit courses from the list of priority courses resulting in 6 verifiable transcribed credits.

Students must also complete ONE of the following:

A. Any of the options listed under the Dual Credit & Advanced placement requirements for AHD.

B. Earn the minimum scores on the Work Keys:

Reading for Information – Level 6

Applied Mathematics – Level 6

Locating Information – Level 5

B. Earn the following minimum score on
Accuplacer:
Writing 80; Reading 90; and math 75

General Information:

- FCHS has 7 periods per day for two semesters, students have the option of earning 14 credits per year
- Study Halls will not be available for Freshmen and sophomores.
- A student could earn a 56 credits in 4 years
- In order to graduate the student must earn the number of credits required by the diploma type selected & pass the ECA (End of Course Assessments)

ISTEP REQUIREMENTS FOR CLASS OF 2018

- Students will no longer be required to take the Graduation Qualifying Exam (GQE)
- Instead students will take end of course assessment tests in Biology, Algebra I, and English 10.
- Students must pass these exams to earn a diploma. They will have more than one opportunity to take the exam and remediation will be provided for students who do not pass the first time in Algebra I & English 10.

Trade & Industrial Programs

- Automotive Services Technology
- Precision Machining
- Welding Technology
- Architectural Drafting & Design
- Electronics & Computer Technology
- Cosmetology
- Health Sciences *Pharmacology
- Heating & Air Conditioning

Vocational Programs contd.

- Culinary Arts & Hospitality
- Emergency Medical Services (EMS)
- Fire & Rescue
- Early Childhood Education
- Digital Electronics/Civil Engineering
- Programs are available junior & senior years
- Must have required subjects & be on track for graduation
- Attendance & discipline record are also important!

9th Grade Scheduling

- Students **MUST** have 14 HOURS circled to fill their schedule NOT 14 classes
- **MUST** have 2-3 alternate choices in the order preferred if they are not able to be scheduled for a requested class. Class placement is based on seniority with upperclassmen having first priority.

Course Selection Sheets

Required Courses = 8 hours

- Courses in **Math** have been circled in RED based *student grades, ISTEP & Acuity test scores.
- English or English Honors – Choice – ***MUST have passed ISTEP & have an A or high B in English 8 for English 9 Honors (Academic Honors Diploma track)***
- Biology Honors – Should have an A in Science. Top 26 selected if more apply.
- ALL students MUST take **PE I & PE II**

Elective Courses = 6 HOURS

Agricultural Education

- SAE book (Supervised Agricultural Experience) is done outside of school hours
- Fundamentals is a prerequisite to other advanced Ag courses.

Business/Marketing/Technology

- Digital Citizenship (Computer Apps) is required sophomore year, can take this as a Freshmen if want to take more advanced courses

Elective Courses contd.

Family & Consumer Science

- Textiles class costs approximately \$50 for year in addition to course registration fee

Fine Arts

- All art classes require a journal
- Band
- Choral Ensemble – **By Audition ONLY**
- **Media Studies by application ONLY**

Electives contd.

Social Studies

- 2 credits required for Core 40 & AHD diplomas
- Additional Courses available as electives

Physical Education – ALL year

Additional Courses available as
Electives

- **World Languages – Spanish**

- **2 years RECOMMENDED for Core 40 diploma – Many colleges now requiring 3 years ie. IU, Purdue

- **3 years REQUIRED for AHD**

- ****Students MUST have an A or B in 8th English to take Spanish I**

Electives contd.

- Freshmen may not take a study hall

Alternate Choices

- MUST list two - three alternate class choices to be scheduled IF the student does not get their first choice schedule

Diploma Track: Verify track at top of schedule

Miscellaneous

HS schedule changes can be made prior to the end of school at no charge

- After June 6th \$5 fee to change a class
- Students have 5 days after school starts to make a change or remain in the class until second Semester.

Miscellaneous contd.

- Must pass 5 classes to remain eligible for sports participation.

Four year Plan

- It is important for parents and students to work together “map out” a four-year high school plan. A copy is included on the back of Diploma track form. Mrs. Hart will meet with each student their freshmen year to formally develop a 4-year plan.
- ALL Parent’s MUST sign the second page attached to the schedule indicating that they have reviewed the course selections and 4-year plan. This is to be returned with the course selection sheet

-
- Schedules are to be returned to me **tonight** or to their Social Studies teacher by **Friday February 14th Course descriptions are available online at www.sefschools.org in the Course Description Handbook**
 - I will be available for questions following the presentation
 - General Questions?

21st Century Scholars

- June 30th of 8th grade year is the LAST time students can apply for this valuable scholarship.
- 21st Century Scholars Forms are available online at:
- www.in.gov/ssaci/2429.htm
- Additional information is available on the FCHS website.

NO paper copies are available . It MUST be completed online.