

Class of 2016 Pre-Registration

February 2013

Graduation Requirements

22 total Credits

3 Math – Algebra, Geometry, higher level or CTE Math

3 English

2 Science

1.5 World Studies or Social Studies Electives

1.0 U.S. History

.5 Civics or Government

1.5 Fitness

.5 Health

1.0 CTE

1.0 Fine/Visual/Performing Arts

7.0 Elective

Additional Graduation Requirements

State Testing

- Algebra and Geometry EOC
 - Biology EOC
- Reading and Writing HSPE

WA State History

- 8th grade, out of state history, or take during your senior year high

Culminating Project

20 hours Community Service

Conference w/ High School and Beyond Plan

Math Is Important

Class of 2016 Math Graduation Requirements

- Must pass both Algebra and Geometry classes
- Must pass both Algebra and Geometry EOC tests
- Must pass a third year of Math beyond Geometry

Most students should take Algebra 2 as third year of Math. There may be some exceptions – meet with your counselor to discuss your Math pathway if you have any questions.

High school graduation requirements are NOT the same as college admissions requirements

English – 4 years

Math – completion of algebra II or higher + math or a math based science course your senior year

Science – 2 years – many colleges require chemistry or physics (both are math based science classes)

World Language – 2 years of the same world language (additional years preferred)

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!

Pre- Registration

Please take out:

- Pre-Registration Form
- Teacher Recommendation Form
- THS Credit Checklist

Choose Your Classes Wisely During Pre-Registration

WHY?

- You will be held to the classes you choose now for your fall schedule
- Make sure to include Alternates – if a first choice class does not fit in your schedule, an alternate will be selected, if you do not choose alternates, a class will be chosen for you.
- This year, all schedules will be generated for students. You will have a chance to meet with Counselors in August to request a change, but those changes are based on space available and are not guaranteed.

Required Classes

The schedule shown below is for a typical 10th grade student, unique circumstances do exist and your schedule may look different than the one shown below.

English – English 3/4 or Honors English 3/4 (formerly World Literature)

Math – appropriate level signed by teacher

Science – Biology

Social Studies – World Studies 2 and 3 or AP World History

Elective

Elective (Electives include Music, World Language, CTE, Art, PE, Health, etc)

Pre-registration Process

You should already have Teacher Recommendation Forms signed by teachers indicating their recommendation for next year. Level recommendations are needed for: Math, English, Science, Social Studies, World Language, Music

1. Pre-Registration Form: Register for your Core graduation requirements first using your teacher recommendation form
2. Electives round out the remaining portion of your schedule
3. Every student should pre-register for 6.0 credits – taking 6 classes for each semester.
4. Don't forget your alternates!

