

HIGH SCHOOL ORIENTATION

Lambert High School

LHS Counseling Department

Mr. Tom Neighbour, Counseling Department Chair

Mrs. Shari Endo, 9th Grade Counselor

Mrs. Kathy Bain, Counselor

Mrs. Jamie DiCarro, Counselor

Ms. Mia Kim, Counselor

Ms. Shreya Patel, Counselor

Dr. Ashley Johnessee, Assistant Principal of Curriculum

Mrs. Jennifer Daniel, Graduation Coach

Mrs. Venecia Foster, School Social Worker

Ms. Danielle Hosier, Registrar

Class of 2022

Graduation Requirements

Subject	Credits Needed
English	4
Math	4
Science	4
Social Studies	3
Career Tech/Fine Art/World Lang.*	3
Health/Personal Fitness	1
Electives	4
TOTAL	23

*A minimum of 2 credits in World Language are required for college admission.

Grading Scale

- 8 period /modified day (including lunch)...50 min/101 min classes...
- progress report every 9 weeks
- Final Grades posted at the conclusion of the course
- Credit/Units: Year-long course = 1.0 credit....
 Half-year course = .50 credit
- Grading Scale:

Regular/Honors

- A (90 100) 4.0
- B (80 89) 3.0
- C (70 79) 2.0

AP

- A (90 100) 5.0
- B (80 89) 4.0

Summative Grades (75%)

Formative Grades (25%)

EOC

End of Course (EOC)

- > 9th Lit./Comp.
- Physical Science
- Biology
- > Algebra I
- Geometry
- > Amer. Lit.
- U.S. History
- Economics

****20% of final grade

English

>9th Lit./Comp.

>9th Lit./Comp Honors

Math

cosa $s^2 \alpha = 1$ $b \pm \sqrt{b^2 - 4ac}$ ax^2 $(a+b)(a-b) = a^2 - b^2$ $\sin^{+}\alpha + \cos^{-}\alpha = 1$

≻Algebra I

Accelerated Algebra I/ Geometry A

Accelerated Geometry B/ Algebra II Honors

Science

Biology

Biology Honors

Social Studies AP Human Geography

World Geography/ US History In Film

Health/Personal Fitness

*Paired courses

World Language

Spanish I, II French I Latin I

Electives

- Small Business Development and Finance
- Marketing
- > Audio, Video Tech & Film
- Engineering & Technology
- Healthcare Science
- Culinary Arts
- Food & Nutrition
- Physical Education
- > Instrumental Music, Chorus, Theatre/ Visual Arts
- Computer Science

Sample Schedule (College Prep)

- 1.9th Lit/Comp
- 2. Biology
- 3. Coordinate Algebra
- 4. Spanish I
- 5. Health/Personal Fitness
- 6. Lunch & Learn
- 7. World Geography/ US History in Film
- 8. Elective

Sample Schedule (most rigorous)

- 1. 9th Lit/Comp Honors
- 2. Biology Honors
- 3. Accelerated Algebra/ Geometry A
- 4. Spanish II
- 5. Lunch & Learn
- 6. Health/Personal Fitness
- 7. AP Human Geography
- 8. Band

Sample Schedule (well balanced)

- 1. Algebra
- 2. Honors Lit
- 3. AP Human Geography
- 4. Biology
- 5. Spanish II
- 6. Lunch & Learn
- 7. Health/ Personal Fitness
- 8. Elective

Course Registration 2018 - 2019

- Choose appropriate number of electives and alternate electives via the portal opening February 21
- Follow waiver instructions regarding any changes to core classes
- Who do I contact with questions???
- Contact current counselor with any questions/concerns
 Contact Mrs. Endo at Lambert High School
- Choose courses wisely schedule changes will not be permitted
- DON'T PANIC!!!!

Keys

- CHOOSE REALISTIC & BALANCED SCHEDULE
- Motivation, Persistence, and Determination
- Have a plan of attack (Goals)
- Push yourself to be the best
- Stay involved in school activities
- Leadership opportunities
- Check colleges for admission requirements

Where to Access Information...

Lambert High School

Rising Freshman Information & FAQ's

Lambert High School Home Page

Lambert High School Counseling Page