

**Welcome to North
Forsyth High School**

**You are the Class of
2020!!!**

What is High School About?

YES, academics, but it's more...

Extracurriculars

Clubs

Sports

GETTING INVOLVED

feeling like you are part of something!

Graduation Requirements

- 23 credits to graduate
- You can earn Seals of Distinction by completing various pathways.
- All students beginning 9th grade in 2016 will have the following graduation requirements:

23 Credits to Graduate

- English = 4 credits
- Math = 4 credits
- Science = 4 credits
- Social Studies = 3 credits
- CTAE &/or Modern Language &/or Fine Arts = 3 credits
 - *Career, Technical and Agricultural Education (CTAE)*
- Health and Personal Fitness (Not Weight Training) = 1 credit
 - Or 3 JROTC classes = Health and Personal Fitness credit
- *Remaining credits are elective credits*

**Don't worry-
you have 4 years...**

9th graders are required to take:

- English - Ninth Grade Lit. & Composition or Honors Ninth Grade Lit. & Composition
 - performance and 8th grade teacher recommendation
- Science – Biology or Honors Biology
 - performance and 8th grade teacher recommendation
- Math – Coordinate Algebra, Accel Coordinate Algebra/ Analytic Geometry A, or Analytic Geo B/Adv Alg.
 - performance and 8th grade teacher recommendations
- Social Studies – required classes start in 10th.
- Personal Fitness and Health

Math Sequences

9th: Coordinate Algebra	9th: Accel Coord. Algebra/ Analytic Geom A	9th: Analytic. Geo B Adv Algebra
10th: Analytic Geometry	10th: Accel Analytic Geom B/ Adv Algebra	10th: Accel Pre Calc
11th: Advanced Algebra	11th: Accel Pre Calc	11th: AP Stats or AP Calc AB/BC
12th: Pre Calc or Advanced mathematical Decision Making or AP Stats	12th: AP Calc AB/BC or AP Stats or Dual Enroll	12th: AP Stats or Dual Enroll

World Language

If you are currently enrolled in Spanish, and pass, you will earn a credit and likely continue Spanish II as a 9th grader.

Or, you can switch languages to (French, German, Russian, or Latin). Must start at level I. Two years or credits of the same foreign language are recommended for students interested in college. Some colleges require three.

That leaves 2 elective
classes for 9th graders

Career Pathway Options

Agriculture Leadership in Horticulture

Information Support and Service

Computer Science

Audio/Video Technology and Film

Engineering and Technology

Food and Nutrition

JROTC- Marines

Marketing and Management

Sports and Entertainment Marketing

*Teaching as a Profession**

*Healthcare – Sports Medicine**

** begin these pathways as 10 graders*

More Options....

- CTAE classes listed on the elective handout for 9th graders. Please get involved with a career pathway, it is a great way to get some experience and gain some useful skills.
- Driver's Ed., which costs \$100, is a semester long class that is also offered to freshmen.
- **Payment is due by March of 2016.**

OPTIONS for Electives

■ Social Studies

- US History in Film*
- World Geography*
- Current Issues*
- Ethnic Studies*
- AP Human Geography

■* these are semester long and usually paired with Driver's Ed.

Advanced Placement

- Mainly 11th and 12th grade courses -Math, Science, English, Social Studies, Foreign Language, Art
- **9th grade - AP Human Geography**

Know what you are taking!

- **When you sign up for an elective class, be sure that is what you want to take. Consider your interests, your abilities and your goals.**
- **The master schedule is built based on student requests. Your elective requests are considered as your first choices. You may be placed in one of your 'alternate choices,' if necessary.**
- **Driver's Ed requires a \$100 fee. In order to have Dr Ed on your 9th grade schedule, the \$100 fee is due to Sandra Sutton, NFHS secretary by March of 2016.**

Forsyth Central STEM
application window is
now open.

The deadline is Dec.
18th.

Career Day

AT YOUR MIDDLE SCHOOL

**In Jan. NFHS Students will be at your MS
to discuss all NFHS Electives!**

If you have questions, see
Mr. Highland or Mrs. Hohulin
in the counseling office

Ready to Register?

Contents of your packet...

Letter from NFHS
9th Grade Electives Chart
Registration Timeline
Registration Directions with Screen Shots

Portal Directions

Log into Parent Portal

Click on “Registration”

View Recommended Classes

Click on “Course Search”
to view select electives

- Family
- Calendar
- Sarah 07
- Liberty Middle
- Schedule
- Attendance
- Behavior
- Health
- Assessment
- Reports
- Clinic Information
- Zachary 11
- Registration
- 12-13 North Forsyth HS
- Schedule
- Attendance
- Behavior
- Health
- Assessment

12-13 North Forsyth High School

[COURSE SEARCH](#)

[PRINT REQUEST SUMMARY](#)

Units: (0/54)

Required Courses

10305y Advanced
Composition

20165y AP Statistics

40005s American
Government

40205s Economics

Requested Courses

Alternate Courses

- 1) Enter Course Name or Number
- 2) Hit go
- 3) Select Class
- 4) Continue Process

2012-13 North Forsyth High School

COURSE SEARCH | PRINT REQUEST SUMMARY

Units: (0/54)

Required Courses

10305y Advanced Composition

20165y AP Statistics

40005s American Government

40205s Economics

Requested Courses

Alternate Courses

Search By:

Course Name

Course Number

Select a course to view

60025y Advanced Physical Conditioning

**When can I start registering
for my electives?**

Feb. 17th!

Deadline for registration is 4 pm on March 4th, 2016

What is a Parent Waiver?

Used to Change a Teacher Recommendation

**Can be found on the NFHS webpage and
NFHS Counseling Webpage**

Due DATE: April 1, 2014

See you at the Parent Nights and Freshman Festival

Parent Nights at the NFHS cafe at 6:30 PM
February 8th and 9th. (attend one or the other)

Freshman Festival will be held Feb. 20
from 9:00 – 12:00.

Come and explore our clubs and athletic
programs offered at NFHS

Tour the building, meet teachers, get lockers,
and PE Uniforms.