

ROCHESTER COMMUNITY SCHOOLS

PRIDE IN EXCELLENCE

Student Name: _____ Student ID# _____ Grad Year _____

FLEX Options Application (Submit with scheduling card)

Students/Parents who wish to use the flex options must submit their requests with the scheduling card no later **April 1**.

RCS Requirements	FLEX Options	PLAN/What courses will be taken?
<input type="checkbox"/> Math: 4 credits <ul style="list-style-type: none"> Algebra Geometry Algebra 2 Senior Year Math (math or math related course must be taken in their senior year) 	Algebra 2 replacement options: <ul style="list-style-type: none"> <input type="checkbox"/> Complete Algebra 2 through a formal CTE Program that teaches the Algebra II assessed benchmarks on the MME math content (not currently available) <input type="checkbox"/> Algebra 2 over a two year period. (reserved for students who meet placement criteria) 	
<input type="checkbox"/> Health and PE: 1 credit <ul style="list-style-type: none"> .5 Health (cannot flex) .5 PE 	PE only replacement options: (For student who has not already completed PE requirement.) <ul style="list-style-type: none"> <input type="checkbox"/> .5 credit awarded for participation in two seasons of an MHSAA-endorsed, district sponsored sport Important note: Students are required to complete the PE credit form for both seasons of participation in order to receive credit. <ul style="list-style-type: none"> <input type="checkbox"/> .5 of the credit earned for participation in two seasons of Marching Band will be applied to PE requirement (No additional form required; credit appears on transcript.)** 	PLAN Season 1: _____ Season 2: _____
<input type="checkbox"/> Science: 3 credits <ul style="list-style-type: none"> Physical Science Biology Physics, Chemistry or Earth and Space Science 	3rd Science replacement options: <ul style="list-style-type: none"> <input type="checkbox"/> Computer Programming 1 & 2 <input type="checkbox"/> AP Computer Science A/ Com. Sci Principles <input type="checkbox"/> Successful completion of formal CTE program* 	
<input type="checkbox"/> World Language: 2 credits	2nd Year World Language Options: The requirement may partially or fully fulfill 1 credit of a World Language by completing a: <ul style="list-style-type: none"> <input type="checkbox"/> CTE program* <input type="checkbox"/> VPAA credit (in addition to the 1 credit VPAA requirement) 	

**Marching band cannot count as both VPAA and PE for the same two seasons.

Signatures

Parent/Guardian: _____

Date: _____

Student: _____

Date: _____

Reminder: If you are a 4 year university bound student you should consider college preparation and college admission requirements/recommendations.

ROCHESTER COMMUNITY SCHOOLS

PRIDE IN EXCELLENCE

Important note: Students are required to complete the PE credit form for both seasons of participation in an MHSAA endorsed, district sponsored sport in order to receive credit. Marching Band students do not need to complete the form, as credit will appear on the transcript.

***CTE Program Descriptions are in the chart below.**

CTE Program Title	Courses Needed to Complete CTE Program
Business Administration Management and Operations:	Business Functions and Operations Small Business Management & Entrepreneurship
Computer Programming:	Computer Programming I Computer Programming II
Finance:	Accounting 1 Accounting 2
Multimedia:	Computer Operations in Business Web Design and Social Media
Marketing:	Marketing and Advertising Advanced Marketing
Architectural:	Architecture 1 Architecture 2
Engineering Technology:	Engineering Design 1 Engineering Design 2
Mechanical Drafting:	Mechanical Drafting 1 Mechanical Drafting 2
Oakland School Technical Campus Programs -1 year programs	Agriscience & Environment, Automotive Collision, Computer Programming, Computer Networking, Construction Technology, Criminal Justice, Culinary Arts, Cyber Security, Energy & Electrical, Entrepreneurship & Marketing, Health Science, Machining, Mechatronics, Visual Imaging, Welding
Oakland Schools Technical Campus- 2 year programs	Automobile Technology, Cosmetology

For Counseling Departmental Use Only:

Student Name: _____

Student ID Number: _____

Flex course completed and to be included on transcript:

- 02000 FLEX ML VPAA (Exchanging 2nd year world language for an addition VPAA)
- 02001 FLEX ML CTE (Exchanging 2nd year world language for CTE program)
- 03000 FLEX PE MBND/SPORT (Exchanging PE credit for 2 seasons of marching band or school sport)
- 06000 FLEX SC CPSC (Exchanging 3rd science for computer programming/science)
- 06001 FLEX SC CTE (Exchanging 3rd Science for CTE Program)

Counselor Signature: _____

Date: _____

Reminder: If you are a 4 year university bound student you should consider college preparation and college admission requirements/recommendations.