

Class of 2015 Registration for your Junior Year

Narrated by:
Mr. Stevens
Counselor

- Students will be Auto Scheduled. What does that mean?
- It means that what you pre-register for will be placed into a schedule for you—done by the computer.
- Students will have the opportunity to request changes in August, but those opportunities will be limited.

General Information

- Course Requirements for the Class of 2015 – Go to your course catalog page #3
- End of Course Exams- Must pass Reading, Writing, Biology, Algebra 1 and Geometry
- Washington State History- if you didn't pass this course in middle school (or another state history course) you will need to take this course during your SENIOR year.

General Information

- Take out your 2013-2014 Pre-registration form, Teacher Recommendation Form and THS Credit Checklist
- Register for your “Core” graduation requirement classes first using your teacher recommendation sheet
- Electives round out the remaining portion of your schedule
- Every student should be enrolled for 6.0 credits- taking 6 classes for each semester

THS Pre-Registration

- Suggested Courses for 11th grade:
 - 1) English- full year
 - 2) Math- recommended course only
 - 3) Science- recommended course or Science electives
 - 4) AP US History or US History
 - 5) World Language (4 year college bound students) or Elective
 - 6) Elective

Note: Double check and make sure you have credit for Health, CTE, Art, PE and other remaining core course requirements.

THS Pre-Registration

- Important points to consider:
 - 1) Challenging but balanced course schedule
 - 2) If you are hoping to play college athletics, make sure you take a lot of “Core” courses and meet with your counselor to make sure you are taking NCAA Eligibility Center approved courses!
 - 3) **SELECT ALTERNATE COURSES!!** With the computer building your schedule, if you don't receive your first choice, it will give you a random course if you don't list alternate choices!

THS Pre-Registration

4) If looking to attend a 4 year college after graduation, make sure you are taking a courses that will help you get accepted! College requirements are different (and tougher) than High School graduation requirements. Differences usually include:

a) More English (4 credits minimum)

b) Two or more years of a World Language

c) Some colleges require completion of Chemistry or Physics (both are considered algebra based science)

d) Completion of Algebra 2 or higher + taking a math course or algebra based science course senior year.

Important Points

- As an 11th grader, you are now eligible for:
 - 1) New Market Skills Center- Tumwater
 - a) AM or PM programs which take up 3 of your class periods at Timberline
 - b) Specific training and experience in a career related field
 - 2) Running Start- South Puget Sound C.C.
 - a) Take classes at SPSCC for both college and high school credit
 - b) Meet with your counselor

Other Options

- Students interested in New Market should still register for a FULL COURSE SCHEDULE at Timberline.
- Students that have already taken and passed the Running Start test should meet with their counselor for pre-registration. Other students should register for a full-course schedule at Timberline.
- We will modify schedules later as needed.
- As always, **CHECK WITH YOUR COUNSELOR** if you have any questions or concerns regarding registration for next year!

Other Options (cont.)

- Before you finalize your choices for next year, make sure you read through your catalog at all of our elective offerings.
- If you want to be a TA, get the teacher's signature on your recommendation sheet and please print the teacher's name. You will still register for 6 classes and we can add the TA period over the summer.
- Double check your pre-registration choices and turn in all forms to your advisor.

Final Words