

PORTER RIDGE HIGH SCHOOL'S

2016-2017 Registration

Counselors

- Mr. Williams- Last names A-F
- Ms. Hilton - Last names G-N
- Mrs. Davison - Last names O-Z
- Mrs. Morris - Student Support Counselor

Registration Timeline

- ◎ **March 7th- March 16th**- Students enter course selections into Power School through student account
- ◎ **March 16th**- All course requests submitted online and signed registration forms returned to homeroom teacher
- ◎ Counselors will review course selections and meet with students as needed.
- ◎ Parents and students who have questions should contact their counselor by email.

1. Student signs in to their my.ncedcloud.org account. Then clicks on Student-Lea 900.

2. Click on Class Registration

Navigation

- Grades and Attendance
- Test Results
- Grade History
- Attendance History
- Teacher Comments
- School Bulletin
- Class Registration**
- My Calendars
- My Schedule
- School Information
- Schoolnet

Grades and Attendance: [REDACTED]

Grades and Attendance

Exp	Attendance By Class														
	Last Week							This Week							Course
	M	T	W	H	F	S	S	M	T	W	H	F	S	S	
1(A)															Health and Physical Education Rhodes, James - Rm: GYM
1(A)		2A													MATH I Yearick, Jennifer C - Rm: E107
2(A)															Visual Arts I Crowley, Nicole - Rm: G201
2(A)															World History Honors Smith, Kathryn - Rm: F107
3(A)															EARTH & ENVIRON SCIENCE HONORS Pipes, Michael Earl - Rm: G213
3(A)															Virtual Section Milligan, Ryan Shayne - Rm: F105C
4(A)															English I College Prep McDevitt, Amanda - Rm: G110
4(A)															Multimedia and Webpage Design

3. The student will see the screen below. Click on the pencil on the right hand side to see what classes the student can chose.

Rising 10th grade students must select a total of 8 courses and 4 alternates elective courses. Required courses are English, Math, Science, and Civics/Economics. Students must choose 4 additional courses from any of the areas below to have a total of 8. Also 4 alternates requests must be selected from 10th Alternates.

10TH ENGLISH Click the edit button to request a course ➔

English II is the required 10th grade course.
Advanced Inquiry Honors is recommended for 10th graders interested in taking AP English in 11th grade and/or have already completed English II. Students must select the course recommended by their teacher in the alert column. A course waiver will be required for honors and AP courses without a recommendation.

10TH MATHEMATICS Click the edit button to request a course ➔

Must select the next level math class. Four math classes required for graduation. Students must select the course recommended by their teacher in the alert column. A course waiver will be required for honors and AP courses without a recommendation.

10TH SCIENCE Click the edit button to request a course ➔

Biology is the typical 10th grade science course
Students must select the course recommended by their teacher in the alert column. A course waiver will be required for honors and AP courses without a recommendation.

The image shows a screenshot of a web application interface for course selection. It features three distinct sections, each with a light blue header and a white body. The first section is for '10th English', the second for '10th Mathematics', and the third for '10th Science'. Each section contains a title, a link to 'Click the edit button to request a course' with a right-pointing arrow, and a pencil icon in the top right corner. The text in each section provides specific requirements and recommendations for that subject. A black arrow is drawn on the screen, pointing from the lower right towards the pencil icon in the English section.

4. An example of the screen is below. Under alert column teacher recommendation will be listed next to course recommended for. Select the course then click okay at the bottom.

10th English

English II is the required 10th grade course. Advanced Inquiry Honors is recommended for 10th graders interested in taking AP English in 11th grade and/or have already completed English II. Students must select the course recommended by their teacher in the alert column. A course waiver will be required for honors and AP courses without a recommendation.

<input checked="" type="checkbox"/>	Course Name	Number	Credits	Prerequisite Note	Alerts
<input type="checkbox"/>	English II	10222X 0C	1	Student must have successfully completed English I	Recommended by Amanda McDevitt
<input type="checkbox"/>	Adv Inquiry - Honors	10255X 0AI	1	Please note - if you took English II Honors as a 9th Grader - you are encouraged to take this course during your 10th Grade year prior to the AP English courses.	
<input type="checkbox"/>	English II Honors	10225X 0C	1	Student must have successfully completed English I	
<input type="checkbox"/>	English III	10232X 0C	1	Student must have successfully completed English II	
<input type="checkbox"/>	English III Honors	10235X 0C	1	Student must have successfully completed English II	

<< first < prev **1** next > last >>

! You may select between 1 and 2 courses. You have selected **0** courses.

Cancel Okay

5. Once all courses and alternates have been selected scroll to bottom of main page and click submit. If you exit out before clicking submit course requests will not be saved.

classes count as electives. All PE classes can be taken once for credit except weightlifting which may be taken up to 4 times for credit.

10TH MISCELLANEOUS Click the edit button to request a course →

For ROTC all year select Rotc Placeholder and Rotc II.

10TH FINE ARTS

Students in Band must select Band II and Symphonic Band II.

Theatre Arts I 53152X0C - 1 credits	Visual Arts II 54162X0C - 1 credits
---	--

10TH CTE

Foods I FN412X0C - 1 credits

10TH ALTERNATES

Students must select a minimum of 4 alternate electives. These will be used if there is a conflict or low enrollment in one of your first choice elective. Alternates must be different courses from those already chosen.

Spanish I 11412X0C - 1 credits	Pottery/Ceramics I 54612X0C - 1 credits	Animal Science I AA212X0C - 1 credits	Microsoft Word & PowerPoint BM102X0 - 1 credits
--	---	---	---

Requires 8 credit hours.

Requesting 8 credit hours.

Submit

Future Ready Core Graduation Requirements

English	4 Credits: I, II, III, IV
Math	4 Credits: I, II, III and a 4th Math Course.
Science	3 Credits: Earth/Environmental Science, Biology I, and Physical Science
Social Studies	4 Credits: World History, Civics and Economics, and American History I & II,
Second Language	Not required for graduation. Required to meet MAR (minimum application requirements) for UNC.
Health/PE	1 Credit: Health/Physical Education
Academic Electives	6 Credits - 2 must be from either Arts, CTE or Second Language and 4 recommended concentration from either CTE, JROTC, Arts, or other academic subject area
Electives	6 elective credits from any area
Total Credits	28

TEACHER RECOMMENDATIONS

- ◎ Students must sign up for the academic level in English, Math, Science and Social Studies they have been recommended for by their current teacher in the online registration system. Under the alert column next to the course it will say “Recommended by the name of your teacher.”
- ◎ Students who want to take a higher level in a course (honors or AP) than they were recommended for will need to have a parent sign a course waiver form. The counselor will enroll them in the higher level course once the waiver is received.

ENGLISH

◎9th Grade

- English I CP or Hon

◎10th Grade

- English II CP or Hon
- Advanced Inquiry

◎11th Grade

- English III CP or Hon
- AP English Language & English III Hon AP Companion

◎12th Grade

- English IV CP or Hon
- AP English Literature & English IV Hon AP Companion

MATH

- ◎ Math I
- ◎ Math II CP or Hon
- ◎ Math III CP or Hon
- ◎ 4th Math and beyond Options for students planning to attend a 4-year college
 - Advanced Functions & Modeling
 - Discrete Math CP or Hon
 - Pre-Calculus Hon
 - AP Statistics & Advanced Statistics Topics
 - AP Calculus AB & Advanced Calculus Topics AB
 - AP Calculus BC

MATH

◎CTE 4th Math Options (not accepted by 4 year colleges)

- Principles of Business
- Computer Programming I
- Drafting I

SCIENCE

- ◎Earth Science CP, Hon or AP Environmental
- ◎Biology CP or Hon
- ◎Physical Science Course
 - Physical Science CP
 - Chemistry CP or Hon
 - Physics CP or Hon

All other science classes count as elective credit

SOCIAL STUDIES

◎9th

- World History CP or Hon

◎10th

- Civics/Economics CP or Hon

◎11th

- American History I CP or Hon
- AP US History (counts as American History II) & American History I Hon

◎12th

- American History II CP or Hon

WORLD LANGUAGE

Classroom Options

- ◎French
- ◎Latin
- ◎Spanish

Online Options

- ◎German
- ◎Mandarin Chinese
- ◎Arabic (only levels 1 & 2)
- ◎Japanese (only levels 1 & 2)
- ◎Russian (only levels 1 & 2)

FINE AND PERFORMING ARTS

- Visual Arts I-IV and AP Studio Art
- Theatre I-IV
- Band and Symphonic Band
- Mixed and Concert Choir

Elective Options for CTE

**Agriculture
& Natural
Resources**

Marketing

**Business &
Information
Technology**

**Family &
Consumer
Sciences**

**Health
Sciences**

**Trade &
Industrial
Core**

CAREER ACADEMIES

Online application required at

<http://www.ucps.k12.nc.us/Page/5611>

Academies at PRHS

● Culinary Arts

● Drafting

● Film Editing & Production

● Veterinary Assisting

CAREER ACADEMIES

Academies at other Schools

- ⦿ Automotive Repair
- ⦿ Aviation
- ⦿ Clean Energy
- ⦿ Collision Repair
- ⦿ Construction Trades
- ⦿ Cosmetic Arts & Science
- ⦿ Early Childhood Education
- ⦿ Engineering Technology
- ⦿ Geospatial Information
- ⦿ Health Informatics
- ⦿ Media Production & Broadcasting
- ⦿ Nurse Aide
- ⦿ PLTW Engineering
- ⦿ Public Safety Fire Fighter
- ⦿ Public Safety Emergency Medicine

CAREER & COLLEGE PROMISE

◎ Rising Juniors & Seniors

◎ Take college courses at online or at the college through South Piedmont Community College

◎ College Transfer

- Must have a 3.0 GPA
- Meet test score requirements from either PSAT/PLAN/ACT/SAT college placement tests

◎ Career Courses

- Must of 3.0 GPA or Principal permission

◎ If interested must fill out google doc form

<http://goo.gl/forms/IkkJQ9YDzF> by March 16th
on registration site or see your counselor

APPLICATION BASED COURSES

All Grades

- ◎ Broadcast/Media Literacy
- ◎ Online Courses
- ◎ Yearbook

11th-12th Grade

- ◎ Coop - Work Experience (11th-12th)
- ◎ Teacher Cadet (11th-12th)
- ◎ UCPS Career Technical Academies (11th-12th)

12th Grade Only

- ◎ Flex Day (12th Only)
- ◎ Internship (12th Only)
- ◎ Media Assistant (12th only)
- ◎ Peer Tutor (12th Only)

JROTC

- ◎ JROTC IA-Aviation
- ◎ JROTC IB-Post WWII
- ◎ JROTC IIA- Science of Flight
- ◎ JROTC III-Introduction of Astronomy
- ◎ JROTC IV-Cadet Management Survival Skills

Program of Studies

- ⦿ <http://unioncounty.schoolwires.net/Page/3182>
- ⦿ <http://prhs.ucps.k12.nc.us/>

