

Register for Andover High School

What it takes to be a HUSKY

uskyNation

Materials

■ Registration Guide

■ Directions and Timeline

Incoming 9th Grade Registration Directions and Timeline

Friday, January 6th - Receive materials at OIVMS. AHConnect Course Entry opens and stays open until meeting of January 13. Students must use AHConnect to enter their requests from home. Use the "AHConnect Course Entry" directions below to complete course entry.

Monday, January 9th - 8th grade Parent Night at Andover High School. This is your chance to hear more about registration and high school. You will also have a chance to meet teachers and ask questions. Start time is 6:00 pm for last names A-H and 6:30 for last names L-Z. Meet in the Andover High School Auditorium.

Friday, January 13 - AHConnect Course entry must be completed by this date. AHConnect Course Entry is shut off. Registration worksheets must be handed in at OIVMS.

What do I have to hand in?

- Registration Worksheet

AHConnect Course Entry:

- Log on to AH Connect using your student log in at the lock and key.
- Click "Student Information" icon
- Select "Course Request" then select "Click here to change course request"
- Enter requests using the 5-digit number. **Do not try to search titles.**
- Click "Search Courses"
- Click "Request" for your regular requests and "Alternate" for your alternate request. **Do not click the "save" button.**
- Select "Click here to more selected requests to Selected Course Request," and repeat these steps for your 12 regular and your 6 alternate request.
- Select "Click here to return to Course Request Summary." Verify your request. If you made a mistake, click the remove button and re-enter the correct course number. **DO NOT LOCK** your course request.
- Log out.

Materials

Classes with Course Numbers

ANDOVER HIGH SCHOOL • COURSE NUMBERS • GRADE 9 2018 - 2019

Circle the course numbers of the courses you want.
Transfer the course numbers AND the course names to the registration worksheet.
Keep this sheet for future reference!

See Registration Guide for course descriptions, prerequisite information, and graduation requirements.

Required Courses

ENGLISH LANGUAGE ARTS - pg 42

13911-73912 English 9 A & B or
13971-73972 Honors English 9 A & B

MATHEMATICS - pg 55

Follow math course sequence shown on page 7 of
Registration Guide.

74692-74693-74694 3 Trl Intermediate Algebra (teacher
referral only)
74200-74201-74202 Intermediate Algebra with College
Foundation
74520-74522 Geometry A & B
74571-74572 Honors Geometry A & B
74720 Advanced Algebra
74730 Honors Advanced Algebra
74549 Statistics & Probability
74001-74002 Honors Pre-calculus A & B

PHYSICAL EDUCATION - pg 66

71910 Physical Education I

SCIENCE - pg 63

75911-75912 Physical Science 9 A & B or
75971-75972 Honors Physical Science 9 A & B

SOCIAL STUDIES - pg 88

Choose 1 Geography and 1 Civics Course- students
choosing AP Geography will have 3 courses of Social
Studies total.

77930 Geography or
77940-77941 AP Geography A & B

AND

77030 Civics 9 or
77040 Honors Civics 9

Elective Courses

ART - pg 26

71330 Ceramics I
71340 Ceramics II
71367 Computer Art I
71020 Drawing I
71430 Drawing II
71341 Jewelry & Craft Design I
71342 Jewelry & Craft Design II
71440 Painting I
71450 Painting II
71460 Sculpture I
71470 Sculpture II
71366 Video Art I

BUSINESS & MARKETING EDUCATION - pg 33

70430 AC Accounting I
70440 Accounting II
70620 AC Advertising and Sales
70510 AC Business Management
70360 AC Computer Applications
70375 AC Computer Programming
70421 AC Hospitality and Tourism
70305 Introduction to Computer
70310 AC Keyboarding
70610 AC Marketing
70350 Personal Money Management
70386 AC Social Media Marketing and Web Design
70390 Video Game Design & Marketing
70385 AC Web Page Coding for Business

CAREER TECHNICAL EDUCATION - pg 36

75450 Animal Management
75507 Floriculture
75542 Greenhouse Management
76640 Investigating Careers
75501 Seasonal Horticulture

DRIVER AND SAFETY EDUCATION - pg 41

78611 Drivers Education (age 15 by end of tr 1)
78612 Drivers Education (age 15 by end of tr 2)
78613 Drivers Education (age 15 by end of tr 3)

ENGLISH LANGUAGE ARTS - pg 42

73460 Acting I
72510 Acting II
73520 Acting III
73339 Convergence Journalism
73440 Debate I
73480 Honors Debate II
73330 Introduction to Journalism
73450 Public Speaking
73410 Yearbook Lab I
73419 Yearbook Lab II
73421 Yearbook Lab III

FAMILY AND CONSUMER SCIENCES - pg 46

78330 AC Child & Human Development
78360 Consumer Strategies
78441 Intro to Culinary Arts
78454 Culinary Arts I (prereq: 78441 Intro to Culinary Arts)
78321 Fabric, Apparel & Design
78322 AC Fashion Merchandising
78451 Food Science
78430 Interior Design and Housing
78410 Interpersonal Relationships
78442 Nutrition

MUSIC - pg 58

71611-71612-71613 Band I Band I
71351-71352-71353 Choir I Choir I
71031-71032-71033 Orchestra I Orchestra I
71010 Music Exploration

Materials

■ Registration Worksheet- *this gets turned in*

■ 8th grade information

Andover High School
GRADE 9 REGISTRATION WORKSHEET 2018-2019

Student Last Name _____ First Name _____ Middle Initial _____ Home Phone Number _____ Student ID# _____
Cell phone _____ email address _____ Middle School _____

Regular Requests
Please print in the Course Number and Title of each class you are requesting:

5 Digit Course Number	Course Title	5 Digit Course Number	Course Title
English		Science	
English		Science	
Social Studies		Elective	
Math		Elective	
Math		Elective	
Math or Elective		Elective	
Physical Education	71910 Physical Education I		

Please select SIX ALTERNATE CLASSES by writing the Course Number and Title

5 Digit Course Number	Course Title	5 Digit Course Number	Course Title

Online Course Entry:

- Log on to StudentVue at the lock and key using your student log-in and select **STUDENT INFORMATION**.
- Select "Course Request," then select "Click here to change course requests"
- Enter requests using the 5-digit numbers. Do not try to search using titles.
- Click "Search Courses"
- Click "Request" for your regular requests and "Alternate" for your six alternate requests. Do not check the "none" button.
- Select "Click here to move selected requests to Selected Course Requests," and repeat these steps for your 15 regular and your 6 alternate requests.
- Select "Click here to return to Course Request Summary." Verify your requests. If you made a mistake, click the remove button and re-enter the correct course number.
DO NOT LOCK your course requests.
- Log out.

This Registration Worksheet must be turned in by January 23rd to finalize your registration!

- Staff is hired based on registration selections. Please make your selections carefully. Schedule changes are difficult to make later.
- Student schedules may be changed without parental notice if testing results after registration indicate the need for a math, reading, and / or writing class.
- Special features of a course are noted in the title (e.g. Hon, AC, AP); see the registration guide for definitions of these and others.
- Prerequisites are identified in the registration guide. All prerequisites must be completed prior to taking a course.

Student Signature _____ Parent Signature _____ Date _____

How is High School different?

- 5 period day– 3 trimester schedule. Most required classes are 2 of the 3 tri's.
- Most electives are every day for one trimester of the year. (Music: 3 WL: 2).
- Graduation Requirements- classes that must be passed to graduate.
- Electives can be mixed- grades.

Registration Guide

- Use this book and save it!

- Graduation Requirements

- Descriptions of Classes

- Planning Charts

Classes for Freshman Year

- English 9- Regular or Honors 1.0
- Social Studies-
 - Geography 9- Regular .5 or AP 1.0
 - AND Civics 9 – Regular or Honors .5
- Science 9- Regular or Honors 1.0

More on Social Studies

■ AP Human Geography

- 2 Tri's instead of 1
- College level course
- High Reading level
- Time to commit to homework

- Go to collegeboard.com to read more about the course and determine if you're a good fit

Is AP Human Geography right for you?

About the course:
AP HuG is a rigorous two-semester course looking at the world around us. Students may take the AP test in May and those passing can walk away with college credit as a freshman.

Is it really that easy?
We're not going to lie, no. As teachers of this course, we attempt to bring college-level material and teach it to freshmen. That's a difficult task. Also, the national pass rate on the AP test is about 50%. Oh, and some colleges do not accept AP Test scores.

Successful AP HuG Students have:

- a desire to learn about the world around them
- a willingness to take a harder course and maybe a slightly lower grade than the grade level geography class
- strong reading and studying skills— we'll work on them, but having a good foundation helps
- plans to be a strong applicant to colleges and universities

If you have many, or even all of these, take the course

 Dax Bardwell dbardwell@shsbook.us 763.506.6083	 Rachel Haurig-Kelmer rkelmer@shsbook.us 763.506.6213	 Justin Wewers jwewers@shsbook.us 763.506.6232	 Sue Kaufmann suekaufmann@shsbook.us 763.506.6214	 Lyn Bailey lbailey@shsbook.us 763.506.7712
---	---	--	---	---

Let's Compare:

Grade Level Geography <ul style="list-style-type: none">• One trimester• This is an 8 unit course - each unit is typically 5-7 days long• Classes have a mix of all freshman students• Offers no honors credit• Students spend an average of 15 minutes/night on homework• Classes are designed solely around the MN state standards	AP Human Geography <ul style="list-style-type: none">• Two trimesters• This is a 7 unit course - each unit is typically 12-20 days. Units have more hands-on activities & projects• Classes are more academic-oriented• Offers honors credit; students can also earn college credit• Students spend an average of 30 minutes/night on homework• Classes are designed for the AP exam and follow College Board guidelines for preparing for the AP exam
--	--

Classes for Freshman Year

■ Math

- Depends on your current math class and test scores- see the chart on the back of the direction sheet or guide
 - MS Algebra \longrightarrow Intermediate Alg w/ College Foundations (3 tri) or 3 tri Intermediate Alg
 - Intermediate Algebra \longrightarrow Geometry (Reg or Hon)
 - Geometry Honors \longrightarrow Honors Adv Algebra & Prob/Stats
 - Advanced math \longrightarrow See your teacher

More on Math

- Pay attention to the proper path to follow for math.
- See the chart on the back of the directions or pg. 7 of the Registration Guide
- Use the planning charts to make sure you get as far as you'd like.

HIGH SCHOOL MATH REGISTRATION 2017-2018		Math Paths				
3 credits required:		Required math coursework				
1 credit	Intermediate Algebra with College Foundations [1 credit]					
1 credit	Geometry [1 credit]					
1 credit	Advanced Algebra [1/2 credit] AND Statistics & Probability [1/2 credit] or Advanced Algebra [1/2 credit] AND AP Statistics [1 credit]					
Currently:						
Grade 8	MS Algebra Block	MS Algebra	Honors Intermediate Algebra	Honors Geometry	Advanced Mathematics	
Next year take...	Intermediate Algebra with College Foundations	Intermediate Algebra with College Foundations	Honors Geometry	Honors Advanced Algebra AND Statistics & Probability or AP Statistics	Ask your Advanced Math teacher for the appropriate course	
Grade 9	3-Tri Intermediate Algebra	Intermediate Algebra with College Foundations	Honors Geometry	Honors Advanced Algebra AND Statistics & Probability	Honors Precalculus	
Next year take...	Geometry *	Geometry * or Honors Geometry	Honors Advanced Algebra AND Statistics & Probability or AP Statistics	Honors Precalculus	AP Calculus AB **	
Grade 10	3-Tri Geometry or Geometry	Honors Geometry	Advanced Algebra AND Statistics & Probability	Honors Advanced Algebra AND Statistics & Probability or AP Statistics	Honors Precalculus	AP Calculus AB
Next year take...	Advanced Algebra AND Statistics & Probability	Honors Advanced Algebra AND Statistics & Probability or AP Statistics	Col Honors College Algebra through Modeling or Col Honors College Algebra	Honors Precalculus or AP Statistics	AP Calculus AB ** or AP Statistics	AP Calculus BC or AP Statistics
Grade 11	Advanced Algebra AND Statistics & Probability	Honors Advanced Algebra AND Statistics & Probability or AP Statistics	Col Honors College Algebra through Modeling or Col Honors College Algebra	Honors Precalculus	AP Calculus AB	AP Calculus BC
Next year take...	Col Honors College Algebra through Modeling or Col Honors College Algebra	Col Honors College Algebra through Modeling or Col Honors College Algebra or Honors Precalculus	Honors Precalculus or AP Statistics	AP Calculus AB ** or AP Statistics	AP Calculus BC or AP Statistics	AP Statistics
<p>Notes: * Students may be placed in an additional trimester of this course using the district placement process. ** AP Calculus AB/BC is offered at Blaine HS and Champlin Park HS CPHS has IB Math options for 11th and 12th grade students. Check the registration guide and CPHS math handout for more information.</p>						
High School Registration Guide						7

Classes for Freshman Year

- Phy Ed I

- Electives

- Art requirement? (See page 6)

- Music?

- World Language?

- Driver's Ed? Pay attention to dates...

- Placement into a Reading course?

How to sign up for your classes

- First, find your Required choices on the Course Numbers form.

ANDOVER HIGH SCHOOL • COURSE NUMBERS • GRADE 9 2018 - 2019	
Circle the course numbers of the courses you want. Transfer the course numbers AND the course names to the registration worksheet. Keep this sheet for future reference.	
See Registration Guide for course descriptions, prerequisites information, and graduation requirements.	
Required Courses	
ENGLISH/LANGUAGE ARTS - pg 42	PHYSICAL EDUCATION - pg 68
13911-73912 English 9 A & B or 13971-73972 Honors English 9 A & B	71910 Physical Education I
MATHEMATICS - pg 55 Follow math course sequence shown on page 7 of Registration Guide.	SCIENCE - pg 63
74992-74993-74994 3 Tr Intermediate Algebra (teacher referral only) 74206-74211-74232 Intermediate Algebra with College Foundations 74226-74227 Chemistry A & B 74217-74272 Honors Chemistry A & B 74726 Advanced Algebra 74130 Honors Advanced Algebra 74249 Statistics & Probability 74001-74012 Honors Pre-calculus A & B	75911-75912 Physical Science 9 A & B or 75971-75972 Honors Physical Science 9 A & B
	SOCIAL STUDIES - pg 88 Choose 1 Geography and 1 Civics Course-students choosing AP Geography will have 3 courses of Social Studies total.
	77036 Geography or 77946-77941 AP Geography A & B
	AND
	77030 Civics 9 or 77040 Honors Civics 9
Elective Courses	
ART - pg 26	DRIVER AND SAFETY EDUCATION - pg 41
11330 Ceramics I 11340 Ceramics II 11348 Drawing I 11367 Computer Art I 11426 Drawing II 11430 Drawing III 11344 Jewelry & Craft Design I 11343 Jewelry & Craft Design II 11440 Painting I 11438 Painting II 11460 Sculpture I 11470 Sculpture II 11366 Visual Arts I	78614 Drivers Education (age 15 by end of tr 1) 78612 Drivers Education (age 15 by end of tr 2) 78613 Drivers Education (age 15 by end of tr 3)
BUSINESS & MARKETING EDUCATION - pg 33	ENGLISH LANGUAGE ARTS - pg 42
76030 AC Accounting I 76440 Accounting II 76030 AC Advertising and Sales 76210 AC Business Management 76360 AC Computer Applications 76274 AC Computer Programming 76421 AC Hospitality and Tourism 76305 Introduction to Computers 76310 AC Keyboarding 76010 AC Marketing 76350 Personal Money Management 76386 AC Social Media Marketing and Web Design 76380 Visual Class Design & Marketing 76385 AC Web Page Coding for Business	23460 Acting I 23510 Acting II 23520 Acting III 23299 Conversational Journalism 23480 Debate I 23480 Honors Debate II 23330 Introduction to Journalism 23450 Public Speaking 23410 Yearbook Lab I 23419 Yearbook Lab II 23421 Yearbook Lab III
CAREER TECHNICAL EDUCATION - pg 36	FAMILY AND CONSUMER SCIENCES - pg 46
7450 Animal Management 75507 Floral/Flora 75542 Greenhouse Management 76480 Investigating Careers 75531 Seasonal Horticulture	78350 AC Child & Human Development 78360 Consumer Strategies 78441 Intro to Culinary Arts 78454 Culinary Arts I (prereq: 28441 Intro to Culinary Arts) 78323 Fabric, Apparel & Design 78322 AC Fashion Merchandising 78451 Food Science 78410 Interpersonal Design and Housing 78410 Interpersonal Relationships 78442 Nutrition
	MUSIC - pg 58
	71011-71012-71013 Band I 71051-71052-71053 Choir I 71011-71032-71033 Orchestra I 71010 Music Exploration

How to sign up for your classes

- Transfer the course numbers to the lines on the Registration Worksheet

Andover High School
GRADE 9 REGISTRATION WORKSHEET 2018-2019

Dover **Ann**
 Student Last Name First Name Middle Initial Home Phone Number Student ID#

husky@gmail.com **OVMS**
 Cell phone email address Middle School

Regular Requests
 Please print in the Course Number and Title of each class you are requesting:

	5 Digit Course Number	Course Title		5 Digit Course Number	Course Title
English	73911	English 9	Science	75911	Phys Sci
English	73912	English 9	Science	75912	Phys Sci
Social Studies	77940	AP Gov	Elective	77040	H. CIVICS
Social Studies	77941	AP Gov	Elective		
Math	74200	Int. Alg	Elective		
Math	74201	Int. Alg	Elective		
Math or Elective	74202	Int. Alg	Elective		
Physical Education	71910	Physical Education I			

Please select SIX ALTERNATE CLASSES by writing the Course Number and Title

5 Digit Course Number	Course Title	5 Digit Course Number	Course Title

- One 5-digit number takes up one box.

How to sign up for your classes

- Boxes left?..... Choose from Electives
 - Music? (3 boxes)
 - World Language? (2 boxes) C's or better for level II. Need to sign up for both part A and B. Haven't had a language yet? You can sign up for a level I class.
 - Interest Areas

How to sign up for your classes

- Driver's Education- pay attention to birthday requirements.
- Remember the 1.0 credit Art Requirement- see pg. 6
- Start thinking about college

How to sign up for your classes

- Choose 6 alternates and fill those in. Alternates are to give us some 2nd choices in case your other classes don't work. YOU MUST FILL THESE IN!!
- **There is a high chance you will receive one or more of these alternates!

Course Entry using AHConnect

- You will be able to enter your own requests from home using YOUR StudentVue log-in.
- There are directions on the worksheet.
- Enter your requests by next Tuesday the 23rd.
- No computer?

Come to Parent Night

- Thursday, January 18th
 - 6:00 A-K meets in Auditorium for presentation
 - 6:30 L-Z meets in Auditorium for presentation
 - After your presentation head to the back gym for teachers/depts/ questions

This is an informational night and attendance is not required. However, it is helpful to get questions answered.

Turn your materials in

- We'll return to Oak View on January 23rd to collect the Registration Worksheet during Pride. If you are absent you should turn them in ASAP to the office.
- Be sure to have entered your requests using StudentVue!

Thank You!

- Make careful, thoughtful choices. This will be your freshman year schedule and you're going to want it to be great!
- Finish the year strong.

■ **GO HUSKIES!**