

WELCOME TO CHS REGISTRATION!

FOR MORE INFORMATION VISIT OUR WEB SITE:
[HTTP://WWW.CENTRALIA.K12.WA.US/PAGE/1854](http://www.centralia.k12.wa.us/page/1854)

INTRODUCTION

- Goals:
- Have a preliminary knowledge of Skyward online registration.
 - Give a checklist
 - Show tutorials
 - Go over grad requirements
 - Explain student led conference day
- Answer any questions. .

WHO IS DOING ONLINE FORECASTING?

- Class of 2019 current sophomores>juniors
- Class of 2020 current freshmen> sophomores.

- Who is NOT doing online registration:
 - Class of 2018 forecast with counselors in offices
 - Class of 2021 (current 8th grade>Freshmen) forecast on paper at CMS

FORECASTING PROCESS

- Before Forecasting, Students should:
 - Log in to their Skyward account
 - Password or Login issues? See counselor.
 - Check credits and failed classes
 - See Course Availability Forms
 - Check graduation requirements (on back of CA form)
 - View Skyward Registration website and tutorials
 - Participate in Student Led Conference
 - Talk with parent and advisor about future using HS & Beyond Plan or registration checklist
 - Fill out colored course availability sheet
 - During student led conferences, go to computer lab and forecast for 12 classes.

NEWER CLASSES

- AP Biology
- AP Computer Science
- AP English for Juniors
- Senior Math
- Landscape Design
- Floral Design
- American Sign Language (ASL)
- Leadership Class

NEWER CLASSES 2.0

- Bridge to College ELA (English Language Arts) for those that need ELA state testing assistance [seniors only]
- Bridge to College Mathematics for those that need ELA state testing assistance [seniors only]
- Honors Geometry
- Honors and College Prep Algebra 2
- Mindfulness or Strength and Conditioning for the Mind
- Earth and Space Science

COURSE DESCRIPTION

SAMPLE ON CHS WEB SITE:

[HTTP://WWW.CENTRALIA.K12.WA.US/CHS/SITE/DEFAULT.ASP](http://www.centralia.k12.wa.us/chs/site/default.asp)

- **ENGLISH 11 A & 11 B Skyward Code: ENG301& ENG 302**
Grades: 11
Course Length: Two Semesters
Prerequisite: None
Credit Type: English
Junior English is a survey study of American literature with emphasis placed on how literature is a reflection of American culture. Included in the course are various forms of literature that span three centuries. Of equal importance in this class is the continuing development of writing skills. Essays tied to the literature are the primary focus, but other forms of writing will also be assigned including writing tasks for practical purposes and a small research paper.

COURSE AVAILABILITY (FORECASTING) LISTS BY GRADE LEVEL

Last Name: _____ **Class of 2018 Forecasting Form** **Circle 12 classes: 6A/5B**
First Name: _____

ENGLISH		PE	
ENG001 0.5	ENGLISH 11 A	PE1001 0.5	PE A
ENG002 0.5	ENGLISH 11 B	PE1002 0.5	PE B
ENG003 0.5	HONORS ENG 11 A	PE2004 0.5	STLS CONDIT A
ENG004 0.5	HONORS ENG 11 B	PE2011 0.5	STLS CONDIT B
ENG005 0.5	AP LANG & COM A	PE2011 0.5	YOGA A
ENG006 0.5	AP LANG & COM B	PE2012 0.5	YOGA B
ENG007 0.5	FR/Spanish A		
ENG008 0.5	FR/Spanish B	CAREER & TECHNICAL	
ENG009 0.5	ENGLISH 10 A	CTE101 0.5	WOOD ARTS A
ENG010 0.5	ENGLISH 10 B	CTE102 0.5	WOOD ARTS B
		CTE103 0.5	ADV WOOD ARTS A
		CTE104 0.5	ADV WOOD ARTS B
MATH		CTE105 0.5	PHOTO A
MAT001 0.5	ALGEBRA 2 A	CTE106 0.5	PHOTO B
MAT002 0.5	ALGEBRA 2 B	CTE107 0.5	ADV PHOTO A
MAT003 0.5	MATH INDLES 11 A	CTE108 0.5	ADV PHOTO B
MAT004 0.5	MATH INDLES 11 B	CTE109 0.5	YEARBOOK A
MAT005 0.5	PRE-CALCULUS A	CTE110 0.5	YEARBOOK B
MAT006 0.5	PRE-CALCULUS B	CTE111 0.5	VIDEO PROD A
MAT007 0.5	AP COMP SCI A	CTE112 0.5	VIDEO PROD B
MAT008 0.5	AP COMP SCI B	CTE201 0.5	METALS 1 A
MAT009 0.5	GEOMETRY A	CTE202 0.5	METALS 1 B
MAT010 0.5	GEOMETRY B	CTE203 0.5	METALS 2 A
		CTE204 0.5	METALS 2 B
SCIENCE		CTE205 0.5	CONSTRUCTION A
SCI001 0.5	BIOLOGY 200 A	CTE206 0.5	CONSTRUCTION B
SCI002 0.5	BIOLOGY 200 B	CTE207 0.5	ROBOTICS A
SCI003 0.5	FIELD ECOLOGY B	CTE208 0.5	ROBOTICS B
SCI004 0.5	AP PHYSICS A	CTE209 0.5	ADV ROBOTICS A
SCI005 0.5	AP PHYSICS B	CTE210 0.5	ADV ROBOTICS B
SCI006 0.5	ANIMAL SCIENCE	CTE211 0.5	DIGITAL DESIGN A
SCI007 0.5	HUMAN BIO A	CTE212 0.5	DIGITAL DESIGN B
SCI008 0.5	HUMAN BIO B	CTE301 0.5	WEB DES 1 A
SCI009 0.5	AP BIO A	CTE302 0.5	WEB DES 1 B
SCI010 0.5	AP BIO B	CTE303 0.5	MICROSOFT OFF A
SCI011 0.5	CHEMISTRY A	CTE304 0.5	MICROSOFT OFF B
SCI012 0.5	CHEMISTRY B	CTE305 0.5	ACCOUNTING A
SCI013 0.5	AP CHEMISTRY A	CTE306 0.5	ACCOUNTING B
SCI014 0.5	AP CHEMISTRY B	CTE307 0.5	BUS LAW A
SCI015 0.5	TRIA & REACT A	CTE308 0.5	BUS LAW B
SCI016 0.5	TRIA & REACT B	CTE309 0.5	WEB DES 2 A
SCI017 0.5	PHYSICS A	CTE310 0.5	WEB DES 2 B
SCI018 0.5	PHYSICS B	CTE311 0.5	FINAN FITNESS A
SCI019 0.5	BIOLOGY A	CTE312 0.5	FINAN FITNESS B
SCI020 0.5	BIOLOGY B	CTE313 0.5	MARKETING A
		CTE314 0.5	MARKETING B
SOCIAL STUDIES		CTE401 0.5	CHILD DEVEL A
SOC001 0.5	US HISTORY A	CTE402 0.5	CHILD DEVEL B
SOC002 0.5	US HISTORY B	CTE403 0.5	DANCE A 21 A
SOC003 0.5	AMERICAN GOV	CTE404 0.5	DANCE A 21 B
SOC004 0.5	AMERICAN GOV B	CTE501 0.5	FRESH AIDE A
SOC005 0.5	WORLD HISTORY A	CTE502 0.5	FRESH AIDE B
SOC006 0.5	WORLD HISTORY B	CTE503 0.5	FRESH AIDE C

Student Cell #: _____ **Student E-mail:** _____ **1**

GRADUATION REQUIREMENTS SAMPLE

Centralia High School Graduation Requirements

Class of 2017

Overall Credits **22.0**

Specific Course Requirements

(Each semester class is worth one half (0.5) credit)

English	4.0 credits
Math	3.0 credits
Science	2.0 credits
PE	1.5 credits
Health	0.5 credits
Fine Arts	1.0 credits
CTE (vocational Education)	1.0 credits
Social studies	3.0 credits
Washington State History	0.0 credits
Electives	6.0 credits
Total	22.0 credits

Other Requirements:

Testing: HSPE or SBAC

HSPE	Required Scores	SBAC	Required Scores
N/A	N/A	ELA (English Lang Arts)	Cut Score
Math- EOC 1 or 2	Level 3+	Math SBAC	Cut Score
Biology EOC	Level 3+	Biology EOC	Level 3+

(See your counselor for other Testing Options & Alternatives, or OSPI:
<https://www.k12.wa.us/assessment/StateTesting/default.aspx>)

**Senior Project (including job shadow) & Paper
Senior Presentation
Cumulative Portfolio
High School and Beyond Plan**

REGISTRATION & FORECASTING WEBPAGE

- <http://www.centralia.k12.wa.us/Page/1854>
- CHS>Departments>Counseling>Skyward Registration Information.
 - View Page
 - See Tutorial Sample
 - Answer Questions

FORECASTING PROCESS

- Student Led Conference:
 - Talk with parent and advisor about future classes using HS & Beyond Plan or registration checklist
 - Fill out colored course availability sheet
 - Choose 12 classes (both semesters!) plus 2 alternates
 - Immediately after you `re completed with conference, go to computer lab and forecast for 12 classes, or complete it with your Nav advisor at student led conference.

CHOOSE CLASSES (SOPHOMORE EX.)

- English: Example: English 10 A & 10 B: ENG 201 & ENG202
- Math: Example: Geometry A & B: MAT201 & MAT202
- Science: Example: Biology A & B: SCI 203 & SCI 204
- World History: Example: World History A & B: SOC 201 & SOC 202
- PE: Example: PE A & Strength & Fitness B
- Fine Art: Example: Pottery A & Art B: ART201 & ART102
- Vocational/Occupational: Example: Wood Art A & Food & Fitness B

CHOOSE CLASSES (JUNIOR EX.)

- English: Ex: English 11 A & 11 B: ENG 301 & ENG 302
- Math: Ex: Algebra 2 A & B: MAT 301 & 302
 - Math Models A & B (with permission): MAT 309 & MAT 310
- Science: Ex: Chemistry A & B: SCI 301 & SCI 302
 - Agriscience A & B: SCI 101 & SCI102
- US History: Ex: US History A & B: SOC 301 & SOC 302
- PE: Ex: PE A & Strength & Fitness B (if needed)
- Fine Art: Ex: Pottery A & Art B: ART201 & ART 102
- Vocational/Occupational: Ex: Wood Art A & Food & Fitness B
- World Language: SPA 101 & SPA102

WHAT IF ?

- Cannot login to Skyward when SLC parent is here?
- Scheduled at another time?
- If you cannot log in to Skyward?
 - Students are IEP? (your case manager will help you schedule)
 - Running Start? (pick classes you want at CHS, then write RST on CA form)
 - Want zero hour? (Write on CA form)
 - Skills Center? (add only three periods, write NMVSC on form)
 - Apex?, TA? (write on bottom of print out or CA form)

QUESTIONS?

- Skyward Login and Password?
 - See Julie Wiseman in the counseling center.
 - Or, see Teresa Morley in the counseling center.
- Graduation Requirements questions?
- Jim Parker; A-G
 - jparker@centralia.wednet.edu
- Matt Whitmire; H-O
 - mwhitmire@centralia.wednet.edu
- Deb Everley: P-Z
 - deverley@centralia.wednet.edu