

Four-Year High School Plan/Graduation Credit Check

			Schools Within Our School/ Career Majors: PLCS: _____ STEM: _____ LAHSS: _____ _____ Ag: Animal Science _____ Science _____ Art _____ Ag: Horticulture _____ Medical _____ Music _____ FCS: Culinary _____ Math _____ Humanities _____ FCS: Child Dev/ECE _____ Engineering _____ Social Sciences _____ FCS Fashion/Interior _____ Technology _____ Drama/Comm _____ Consumer/Family _____ Sec. Education _____ Spanish _____ Fundamentals of Teaching _____ Sec. Educ. _____ Health/Fitness _____ Vocational: _____		
Last Name	First	Middle			
Post High School Plans: _____ College _____ Vo-Tech _____ Military _____ Work					
Intended Course of Study: _____ General Education Curriculum _____ Pre-College Curriculum _____ Kentucky Scholars Certificate Curriculum _____ Advanced Kentucky Scholars Certificate Curriculum					

Anderson County High School Course of Study Graduation Requirements

General Education Curriculum	Pre-College Curriculum	Kentucky Scholars Certificate Curriculum	Advanced Kentucky Scholars Certificate Curriculum	Promotion Requirements
English (4 credits)	English (4 credits)	English (4 credits)	English (4 credits)	6.5 credits to be a Sophomore
Mathematics (4.5 credits)	Mathematics (4.5 credits)	Mathematics (4.5 credits)	Mathematics (4.5 credits)	12.5 credits to be a Junior
Science (3 credits)	Science (3 credits)	Science (4 credits)	Science (4 credits)	18.5 credits to be a Senior
Social Studies (3 credits)	Social Studies (3 credits)	Social Studies (4 credits)	Social Studies (4 credits)	
Health & P. E. (1 credit)	Health & P.E. (1 credit)	Health & P.E. (1 credit)	Health & P.E. (1 credit)	
Humanities (1 credit)	Humanities (1 credits)	Humanities (1 credit)	Humanities (1 credit)	
Electives (9.5 credits)	Foreign Language (2 credits)	Foreign Language (2 credits)	Foreign Language (2 credits)	
	Electives (7.5 credits)	Electives (5.5 credits)	Electives (5.5 credits)	
			4 AP courses AP English AP Science or Math 2 AP Electives	
		No Grade below a "C" will be accepted as credit for this certificate. Minimum GPA: 2.5	No Grade below a "C" will be accepted as credit for this certificate. Minimum GPA: 2.5	

1. Consider the following: Graduation requirements, Postsecondary admissions requirements, NCAA eligibility requirements, and Scholarship requirements.

****Anderson County High School Four Year Plan****

Courses	9th Grade	10th Grade	11th Grade	12th Grade
English (4 credits) English I Lit/Comp - 1 English II Lit/Comp- 1 English III Lit/Comp- 1 English IV Lit/Comp- 1				
Mathematics (4.5 credits) Algebra I – 1.5 Data & Measurement - .5 Algebra II - 1 Geometry - 1 <i>*Senior Math Class Required</i>				
Science (3 credits) Physical Science - .5 Integrated Science - .5 Chemistry - 1 Biology – 1				
Social Studies (3 credits) Geography/ Integrated SS - 1 Government - .5 U.S. History - 1 Economics - .5				
Health (0.5 credit)				
Physical Education (0.5 credit)				
Arts & Humanities Music and Dance (0.5 credit)				
Arts & Humanities Art and Drama (0.5 credit)				
Electives (9.5credits) Foreign Language counts as Elective Credit				
Total Credits (26 Credits)				

