

CLASS OF 2013

Graduation Requirements

Credit Requirement: 22.0 Total Credits

PLEASE NOTE THAT THIS DOES NOT REFLECT COLLEGE
ENTRANCE REQUIREMENTS

English:	3.0
Fine Arts:	1.0
Mathematics (Algebra and Above):	3.0
Science:	2.0
Social Studies:	
World Studies I, II, III	1.5
US History	1.0
Civics	0.5
Career and Technical Education:	1.0
Health:	0.5
Fitness:	1.5
Elective:	7.0

State Assessment and Other Requirements

State Assessments

- ▣ Pass Reading HSPE
- ▣ Pass Writing HSPE
- ▣ Pass ONE Math End-of-Course Exam (EOC)
(Algebra 1 or Geometry)

Washington State History

- ▣ 8th grade, Out-of-State history, or take in high school

4-Year College: Additional Requirements

- ▣ For admission to a four-year college or University you will need to take:
 - 4 years of English
 - 2 years of Science, including 1 credit of algebra-based Biology, Chemistry or Physics
 - 3 years of Math (through SENIOR YEAR)
 - 2 years of the same World Language

Culminating Project

- ▣ NTPS Graduation Requirement
- ▣ State of Washington Diploma Requirement

Culminating Project: The Portfolio

Best Work Samples of:

Reading or Writing

Mathematics

Creative, Artistic or a Production

Personal Choice of Entry

Culminating Project: Community Involvement

Minimum of 20 hours, which can be done in a combination of:

1. Community Service Activities
2. Job Shadowing
3. Working with an Adult Mentor

****School service projects can only count toward 10 hours****

A Note About Service Hours

- ▣ Hours should be done ASAP or soon after Spring Break.
- ▣ An “in-danger of not graduating” list is created after Spring Break for students who have not finished their requirements

Culminating Project: The Presentation

- ▣ During Student Led Conferences (SLC's)
- ▣ Presentation includes:
 - Portfolio of Best Works
 - Advisory Documentation (The THS Checklist)
 - High School and Beyond Plan (HSBP)
 - Reflection on Community Involvement

Student Checklist

Timberline High School

Student Name _____ Advisor _____

Portfolio requirements (student work samples):

- Reading and Writing
- Math or Science
- Creative/Artistic
- Personal Choice

Community Involvement (20 hours required)

Activity _____ # of Hours _____ Date completed _____

Activity _____ # of Hours _____ Date completed _____

Activity _____ # of Hours _____ Date completed _____

Activity _____ # of Hours _____ Date completed _____

Activity _____ # of Hours _____ Date completed _____

Activity _____ # of Hours _____ Date completed _____

- Community Involvement forms are complete and turned in.

Verify Skyward Record of Community Involvement

- Skyward reflects 20 hours of involvement.

High School and Beyond Plan

- High School and Beyond Plan is complete.

Student-Led Conference

Scheduled for (date) _____

Advisor's Signature _____

- Student has completed the Culminating Project requirements.
- Student has NOT completed the Culminating Project requirements.]

Timberline Checklist

“The end is near...”

- ▣ Keep your grades up, it matters!
 - For Graduation
 - To Colleges (they WILL ask for a final transcript)
- ▣ Grade Checks and Marching List
 - **Counselors will do grade checks in early May. Seniors in danger of failing a class they need to graduate will be placed in back of the marching line. Their marching partner will be placed in the back with them.**

Questions?