

CEEB: 080030

One Dover High Drive
Dover, DE 19904
Phone: (302) 241-2400
Fax: (302) 672-1729

Dover High School

Home of the Senators

SCHOOL PROFILE 2020-21
SCHOOL YEAR
*Accredited by the State of Delaware and the Middle States Association of Colleges and Schools
College Board Member

Website: <http://csddhs.ss19.sharpschool.com/>

WELCOME TO SENATOR NATION

OUR COMMUNITY AND SCHOOL

The high school is located in Dover, the capital city of Delaware in central Delaware in a Semi-Urban small city. The high school is the only high school in the Capital School district which serves over 6,000 pupils, who come from a variety of community settings and varying socioeconomic backgrounds. Dover High School is a four year comprehensive high school. The 2019-2020 enrollment was 1,823 pupils with 463 students graduating in the senior class. The total number of faculty assigned to the senior high school is 115, with a faculty to student ratio of 16:1.

ADMINISTRATIVE TEAM

- Dr. Courtney Voshell, Principal
- Dr. Tina Pinkett, AP, 9th Academy
- Ms. Terri Sharpe, AP, A-K
Mr. Ronald Berry, AP, A-K
- Mrs. Shawndell Solomon, AP, L-Z
Mr. Thomas Kalinowski, AP, L-Z

COUNSELING DEPARTMENT

- Ms. Kathy Tribbitt- Secretary
(302) 241-2420
- Mrs. Gabrielle Taylor-LaSalle, Registrar
Ext. 2428
- Mrs. Melissa Tooles, counselor, 9th
Ext. 2467
- Mrs. Claudia Gonzalez, counselor, A-D
Ext. 2425
- Mrs. Takara Kellam, counselor, E-K
Ext. 2426
- Mrs. Shannon Gronau, counselor, L-R
Ext. 2422
- Mrs. Mia Freeman, counselor. S-Z
Ext. 2421

Dover High School competes as one of the best academic and athletic programs in the State of Delaware. We offer open enrollment Honors and Advanced Placement Programming, we are the only high school to offer a Senior leadership class (PGC) that directly mentors our 9th graders, we house the only Academy of the Arts in Kent County & continue to hold multiple Henlopen and State Championships on the field. One of the best things about Dover High is our diversity and relationships our students and staff have for one another. Our Positive Behavior Support system is honored by the state as being the most premier program of any other high school in Delaware.

OPPORTUNITIES TO LEARN

Students at Dover High School have the opportunity to complete a Career Pathway in at least one of the varying pathways ranging from Culinary and Hospitality and Agricultural Power to Certified Nursing and Early Childhood as a Profession. Students also have the opportunity to take AP courses and Dual enrollment courses offered in the building (partnerships with Wilmington University and Delaware Technical Community College. Students also can take advantage of taking courses off campus at one of our local colleges; however, those grades do not factor in towards the student's G.P.A.

CURRICULUM

Rank is cumulative for grades 9-12. All subjects are included. All students enrolled in courses instructed in the brick and mortar senior high school are included in calculation of rank and GPA.

Graduation Requirements

Subject	Years/Units
English	4
Mathematics	4
Social Studies	3
Science	3
World Language	2
P.E. /Health	1.5
Pathway (concentration)	3
Electives	4
Total	24

4x4 Block Schedule (90 minutes)

Virtual Learning: Asynchronous and Synchronous learning

Weighted G.P.A.

Level	Type	Weight
0	Non-Academic	1.00
I	College Prep	1.03
II	Honors	1.05
III	Adv. Placement/Dual Enrollment	1.07

Grading Scale

Numerical	Letter	G.P.A
90-100	A	4.0
80-89	B	3.0
70-79	C	2.0
69-60	D	1.0
59-50	*F	0.0
49 & Below	F	0.0

*Eligible for Summer School

THE SAT

(Based on the Class of 2021)

390 JUNIORS TOOK SAT

MEAN TOTAL - **894**

ERW-**456**

MATH-**439**

89% Participation

440 in the graduating class of 2021

ADVANCED PLACEMENT

(Open Enrollment)

(Based on the Class of 2020)

- In May 2020, **400** took AP Exams
- A total of **601** exams were taken in 21 subjects
- **45%** of the AP Exams received scores of 3 or higher
- **20** AP Scholars

POST -SECONDARY PLANS

SY 2019-20 COVID-19 IMPACT

In March of 2020, we closed our school due to COVID-19. On April 1st, we began virtual learning, using schoology, zoom, and edmentum to deliver content to students through June 15th. Due to closure, the grading was impacted. Marking periods 3 and 4 were determined based upon the student's completion and participation of assignments during virtual learning. If students failed, their timeline was extended through summer school June 29th through July 30th.

SY 2020-21 COVID-19 IMPACT

Our School Schedule has moved from a ROTATING A/B SCHEUDLE TO SEMESTER BLOCK. Also, at this time, our district will begin virtual learning on September 8th through October 20th (Marking Period 1). In addition, some courses will not be offered in the Fall of the 2021 school year, due to COVID safety precautions. (*PGC, Band, and Chorus).

ACADEMIC LEVELS OF COURSE OFFERINGS

	LEVEL III Advanced Placement 1.07 Quality Points	LEVEL II Honors 1.05 Quality Points	LEVEL I Academic/College Prep. 1.03 Quality Points	LEVEL 0 General 1.0 Quality Points
English	A.P. English Literature A.P. English Language Dual Enrollment: ENG 121 & ENG122	English 9 Honors English 10 Honors English 11 Honors	English 9 CP English 10 CP English 11 CP English 12 CP	
English Electives	A.P. Seminar		Creative Writing Intro & Advanced Journalism Intro to Drama & Theatre Workshop Publications Film Studies	
Social Studies	A.P. US History A.P. US Government A.P. Comparative Gov. A.P. European History A.P. Psychology A.P. Macro Economics A.P. Micro Economics A.P. Human Geography	World History Honors	U.S. History CP Economics CP Political Science CP Constitutional & Civil Law World History CP WWII & Civil War Criminal Justice Sociology & Psychology Personal Finance Competitive Public Speaking	
Mathematics	A.P. Calculus A.P. Statistics	Geometry Honors Pre-calculus Honors Algebra 1 Honors Algebra 2 Honors	Algebra 1 Algebra 2 Algebra 3, Pre-Calculus Geometry Advanced Topics in Math	Math 180
Science	A.P. Chemistry A.P. Biology Dual Enrollment: BIO 120	Physics Honors Biology Honors Physical Science Honors Chemistry Honors	Anatomy & Physiology Chemistry Biology Physical Science Forensics	
Agri-Science	A.P. Environment		Animal Science 1,2,3,4 Environmental Studies 1, 2, 3	Early Career Exp. Animal Systems
Languages	A.P. Spanish	World Language 3 & 4 Honors	World Language 1, 2	
Fine Arts	A.P. Studio Art A.P. Music Theory		Art 1, 2, 3, 4 Integrated Art History Music Theory 1 & Music Theory 2 Music Appreciation & Steel Drum Concert Choir & Select Ensemble DHS Band, Jazz Band & Drumline Beg Dance, Dance 2, and Dance Co. Beginning Piano Music Technology Ear Training & Composition Strings	VPAG (Visual and Performing Arts Group)
Business	BMK301 intro to marketing BBM102 Intro to business		Principles of Accounting Fundamentals of Finance Financial Services Core Business Marketing 2, 3, Jobs DE Grads 1, 2, 3, 4	BFM Co-Op Early Career Exp. Mktg Comm
Career Technical Education	A.P. Computer Science Dual Enrollment: Principles of Manufacturing: Logistics I, II, III or Production I, II, III		Foundations of Technology 1, 2, 3 Communications Technology 1,2,3 Culinary & Hosp. Mgmt. 1, 2, 3 Ag. Power 1, 2, 3 AF Aerospace Science 1,2,3,4	Mechanical Systems Volunteerism Early Career Exp. Construction (HVAC/CAD)
Early Childhood	Dual Enrollment: ECE201 & ECE217		Human Growth & Development Early Childhood 2 & 3	ECE Co-op
Nursing & Patient Care			Certified Nursing Assistant 1, 2, 3	
ALL HEALTH & PHYSICAL EDUCATION AND DRIVER EDUCATION COURSES ARE LEVEL 0 COURSES				