

WELCOME TO HENRY W. GRADY HIGH SCHOOL

Timothy Guiney,
Principal

Musical Performance

Sergio Rodriguez
Orchestra Director

Welcome

Timothy Guiney
Principal

Drama Performance

Grady Drama Program

Lisa Willoughby, Director

Excerpt from *Urinetown*

Questions or Comments Tonight?

- Please fill out a question/comment card (on table in the back) and place it in the box.
- You will receive a response via email.
- Questions and answers will be posted on the Grady website under Rising 9th Grade Information → FAQs

Grady Curriculum

Dr. Shaketha Blankenship,
Counselor

Curriculum

- All students pursue a college-preparatory course of study.
- Advanced Placement (AP) classes are open to all students who meet the prerequisites.
- Juniors and seniors who meet the requirements may participate in the dual-enrollment program.
- Global electives include visual and performing arts, JROTC, physical education, and others.
- Core, foreign language, and global electives are a composite of students from all pathways.
- Students may change pathways in the transition between 9th and 10th grade.

Curriculum Requirements

- **English/Language Arts: 4 Units**
- 1 unit Ninth Grade Literature/Composition
- 1 unit American Literature/Composition
- 2 units English/Language Arts Core (may include AP/Dual Enrollment courses)

- **Math: 4 Units**
- 1 unit CCGPS Coordinate Algebra (Accelerated CCGPS Coordinate Algebra/Analytic Geometry A)
- 1 unit CCGPS Analytic Geometry (Accelerated CCGPS Analytic Geometry B / Advanced Algebra)
- 1 unit CCGPS Advanced Algebra (Accelerated CCGPS Pre-Calculus)
- 1 additional unit Mathematics Core (may include AP/Dual Enrollment courses)

- **Science: 4 Units**
- 1 unit Biology I
- 1 unit Physical Science or Physics I
- 1 unit Chemistry I, Earth Systems, Environmental Science or an AP/Dual Enrollment course
- 1 unit Science Core (may include AP/Dual Enrollment courses)

Core Curriculum Requirements

Social Studies: 3.5 Units

- ½ unit World Geography
- ½ unit American Government/Civics
- ½ unit Economics/Business/Free Enterprise
- 1 unit World History
- 1 unit United States History

Foreign Language: 2 Units

- 2 units of the same modern language (French, Spanish, or Latin)

Electives Units: 6.5 Units

- 1 unit Fine Arts or Career/Technology
- 1.5 units Health & Physical Education
- 3.5 units Theme Based Pathway Courses
- ½ Community Service

24 Total Units Required to Graduate

Pathways

Willie Vincent,
Administrator

Pathways

2D Pathway (Draw/Paint/Photo)

2D Pathway (Fashion/Sculpture)

Acting/Directing

Applications of the Law

Audio-Video Tech and Film

Band

Biomedical Sciences

Business, Management, and
Admin.

Engineering

Fashion Marketing

French

Graphic Communications

Graphic Design

Guitar

JROTC

Latin

Law and Investigations

Musical Theater

Orchestra

Print Journalism

Spanish

Sports and Entertainment

Marketing

Technical Theater

Vocal Music/Chorus

Web and Digital Design

Grady Media Center

Lisa Taft, Media Specialist

Grady Writing Center

Riki Bolster

College and Career Connection

Pathway and Elective Selection

Rising 9th grade students who attend Inman Middle School or an APS charter school (all others please see Grady website):

- Receive pathway and elective selection forms at their middle schools on Thursday, March 5, 2015.
- Return pathway and elective selection forms to their middle school counselors by 4:15 pm on Thursday, March 19, 2015.
- Students' ninth grade schedules will reflect their pathway preferences.

Spring Campus Tours

Saturday, 4/18, at 10 am

Tuesday, 4/21, at 5 pm

Saturday, 5/2, at 10 am

To make a reservation for a tour, please send an email to gradynextstep@gmail.com or call the College and Career Connections Center (CCC) at 404-802-3049 between the hours of 10am-3:45pm.

Please join us
in the theater
lobby for the
pathway, club
and activity
fair

Thank You

*For more information about the pathways, please
visit the Grady website at
www.atlanta.k12.ga.us/domain/5188*