

Making Your Education Count!

How much money would you like to make when you begin working?

- *Would you like to be able to buy whatever you want?*

Education=Income

- **High School Dropout-**
Minimum Wage
- Yearly Income = \$15,000
- \$1,250 per month minus
taxes \$375=
\$875 Spend able Cash
- *Rent, Food, Utilities*

Education=Income

- High School Graduate
- Yearly Income = \$22000
- \$1833 per month minus taxes \$550 =
\$1283 Spend able cash
- Rent, Car Payment, Car Insurance, Gas, Food, Utilities

Education=Income

- College Graduate
- Yearly Income = \$35,000
- **\$2916 per month minus taxes \$874.80 =**
\$2041.18 Spend able cash
- *Rent, Car Payment, Car Insurance, Gas, Food, Utilities, Entertainment, Clothes, Childcare*

Paramount High School

Graduation Requirements

- **Acquire 220 Credits and Pass the CAHSEE**
(California High School Exit Exam)
- *4 Years of Language Arts 40 Credits*
- *3 Years of Mathematics 30 Credits*
- *2 Years of Science 20 Credits*
- *3 Years of Social Science 30 Credits*
- *2 Years of Physical Education 20 Credits*
- *1 Year of a Fine Art/ Foreign Language 10 Credits*
- *1/2 Year of Health 5 Credits*
- *Electives 65 Credits*
- **TOTAL 220 Credits**

Ninth Grade

● First Semester *Credit*

Language Arts/ Honors	5
Algebra 1/ Geometry	5
Biology/ Integrated Science	5
Physical Ed./ Sports	5
Elective/ Support Classes	5
<u>Elective/ Support Classes</u>	<u>5</u>

Total = 30

● Second Semester *Credit*

Language Arts/ Honors	5
Algebra 1/ Geometry	5
Biology/ Integrated Science	5
Physical Ed./ Sports	5
Elective/ Support Classes	5
<u>Elective/ Support Classes</u>	<u>5</u>

Total = 30

● Year Total= 60 Credits

What do my Progress Reports and Quarter Grades Mean?

- Are they important?

YES!

- Progress Reports and Quarter Grades are benchmarks of a student's academic progress.
- Quarter Grades determine eligibility for extra-curricular activities. You must maintain a 2.0 grade point average to remain eligible.
- Grades determine credits earned. You receive 5 credits when you successfully complete a class by earning a 2, 3 or 4.
- You receive **NO CREDIT** if you receive a **NP**. You must **REPEAT** the class in **SUMMER SCHOOL**.

Sample Progress Report

Paramount High School

1st Quarter Progress Report

STUDENT NAME	STUDENT NUMBER	GRADE LEVEL	09	REPORT PERIOD	FROM 09/07/2004	TO 10/11/2004		
PER.	COURSE	TEACHER	MARK	CREDIT EARNED	CIT	W/N	CLASS ABS	TEACHER COMMENTS
01	Beginning Band	Morvan, P.	3		S	S	2	
02	Algebra I	Allen, C.	2		O	O	2	Pleasure to have in class Good class participation
03	Language Arts I	Gilpin, L.	3		O	O	2	Pleasure to have in class Good attitude towards learning
04	Physical Education Freshmen	Bignami, F.	4		S	O	2	Good class participation
05	Biology	Schaffer, S.	2		S	N	2	Does not complete assignments In danger of failing

What Do I Do If I Am Not Meeting The Standards?

- Attend school regularly!
- Complete all of your assignments!
- Actively participate in class!
- Speak with your teachers!
- Attend tutoring!
- See your counselor!

