

Are there Virtual Learning Options for Me?

2013 WVCEC

AP Courses – Popular Choice for Acceleration

FINE ARTS

Art History

WORLD LANGUAGES

French

Latin

Spanish Lang

MATHEMATICS

Calculus AB
Calculus BC
Statistics

ELA

English
Language

English
Literature

SCIENCE

Biology
Chemistry

Env. Sci.

Physics B

Physics C:
Mechanics

Physics C:
Elec/Mag.

SOCIAL STUDIES

US Gov

US Gov Comp

Macro

Micro

European

World

Psychology

Human
Geography

US History

TECHNOLOGY

Computer
Science A

Accelerating Middle Schoolers (through virtual high school courses)

Fine Arts (14)	World Languages (35)	Health (5)	Math (46)	PE (5)	ELA (22)	Science (37)	Social Studies (60)	CTE (23)
-------------------	-------------------------	---------------	--------------	-----------	-------------	-----------------	------------------------	-------------

Accelerating Elementary Students

Math

English

Reading

Middle School Courses

onTargetWV Courses in Special Ed Classrooms

ELA

- English 9
- English 10
- English 11
- English 12

Math

- Algebra 1
- Algebra 2
- Geometry
- **Math 1**
- **Transition Math**

Science

- Biology
- Earth Science
- Physical Science
- **Chemistry**

Social Studies

- **World Studies**
- **United States Studies**
- **Contemporary Studies**
- Civics (.5)
- Geography
- Economics (.5)

Other Courses

- Health
- PE
- Spanish 1

SEE Course Completers

WHAT MAKES IT WORKS?

This work is too hard for my students. I am concerned they cannot complete assignments at this level.

We need to set high expectations for all students! **onTargetWV** can help provide students access to the general education curriculum while being served in the Special Education Environment.

What are TEACHERS saying?

I am not certified in this content area. I am concerned about teaching this course. Could we arrange for me to have the study guides prior to lesson?

Take advantage of the HQT assigned to the course. The **onTargetWV** teacher will work to meet all your requests. A content tutor is also at your fingertips via live chat.

What are TEACHERS saying?

My student has an IEP that notes tests should be taken in smaller sections.

onTargetWV does not provide this option so we will be unable to implement the IEP.

Assignment exemption requests can be submitted through the administrative site. Simply request an exemption identifying how it is noted in the IEP. The online teacher will follow accommodations and modifications noted in the IEP just as any teacher would.

What are TEACHERS saying?

Since students work at their own pace, I have less discipline issues. My students can continue to work on their own assignments while I help others. My principal has commented about class behavior.

What are TEACHERS saying?

Our classes are harder
than regular education
classes in our school!

The other kids in school
should have to take a
class like this!

What are students saying?

Contact Information

- Gloria Burdette, ***onTargetWV*** and Institutional
– gkburdet@access.k12.wv.us
- Becky Butler, Assistant Director,
Office of Instructional Technology
rbutler@access.k12.wv.us
- Sharon Gainer, Virtual School Registrar
– sgainer@access.k12.wv.us