

10th GRADE REGISTRATION 2021

TODAY YOU WILL REGISTER FOR THE
2021-2022 SCHOOL YEAR

Registration Materials

- All registration materials are posted on the Patrick County High School website under Families - Guidance - Class Registration Information
(https://pch.patrick.k12.va.us/families/guidance/class_registration_information)

- Program of Studies (Course Description Guide)
- Grade Level Course Registration Worksheets
- Grade Level Information PowerPoints
- Parent Registration Information PowerPoints
- Course Applications (as needed)
- Course Registration Instructions and Tutorial Video

Graduation Requirements

Standard Diploma

- 4 English credits
- 3 Math credits
- 3 Science credits
- 3 Social Studies credits
- 2 Health/PE credits
- 2 Sequential World Language, Fine Arts or Career & Technical Education credits
- Personal Finance
- 4 Electives
- 22 Total Credits
- CTE Credential Exam
- 5 Verified Credits (passed SOLs)
 - 2 English (Eng 10 Writing and Eng 11 Reading)
 - 1 Social Studies
 - 1 Math
 - 1 Science

Graduation Requirements

Advanced Studies Diploma

- 4 English credits
- 4 Math credits
- 4 Sciences credits
- 4 Social Studies credits
- 3 World Language credits or 2 of each
- 2 Health/PE credits
- 1 Fine Arts or Career & Tech Course credits
- Personal Finance
- 3 Additional Electives
- 26 Total Credits
- CTE Credential or AP/Honors Course
- 5 Verified Credits (passed SOLs)
 - 2 English (Eng 10 Writing and Eng 11 Reading)
 - 1 Social Studies
 - 1 Math
 - 1 Science

Online Registration

- Log in to the PowerSchool Student Portal (patrick.powerschool.com). Emails with students' usernames and passwords will be sent out prior to registration.
- Choose “Class Registration” from the Navigation menu on the left side

Required Course

- On the registration website, you will see Health & PE 10 (green check mark) is already chosen for you. Other core areas (English, Math, Science) require you to choose a course and must be taken by all 10th grade students. The required courses, combined with your elective courses, will make up your 8 classes (4 in the fall, 4 in the spring).

*Your birthdate will determine the semester of your PE 10 course. Fall semester and previous birthdays typically take PE 10 in the fall, if space allows. All other upcoming spring semester and summer birthdays will typically take PE 10 in the spring semester.

English

- English 10 Part 1 & Part 2 (Year-long) *
- English 10
- English 10 Advanced *

* Requires teacher recommendation

Mathematics

- Geometry I (semester) *
- Geometry Readiness & Geometry Part 2 (year long)
- Algebra Functions & Data Analysis (AFDA)
- Algebra II *
- Trigonometry *

* Requires teacher recommendation

Science

- Biology
- Biology Advanced*

* Requires teacher recommendation

Social Studies

- World History to 1500
- World History 1500 to Present
- World Geography

World Languages

- Spanish I
- Spanish II
- Spanish III (Adv)
- English as a Second Language II

Fine Arts

- Theater Arts (Drama I, II or III)
- Art I, II or III
- Marching Band I or II (Band camp required)
- Flag Corp I or II (Audition required)
- Concert Band I or II
- Concert Choir I or II (spring choir)
- Ensemble Choir I or II (fall choir)

AP Courses

- Human Geography
- * AP exam fees will apply to all AP courses
- * AP Human Geography can count towards History/Social Studies graduation requirements

Other Electives

- English
 - Creative Writing
 - Yearbook I-IV
- PE
 - Sport Training I & II
- Civic Internship I (Must drive and have own transportation)
- Social Studies
 - Sociology
 - Economics
 - Psychology
 - 20th Century History
 - African American History

Business & Information Technology

- Principles of Business & Marketing
- Business Management
- Computer Information Systems
- Adv. Computer Information Systems
- Office Administration
- Design/Multimedia & Web Technologies
- Modeling & Simulation Technology
- Accounting
- Programming
- Information Technology Fundamentals
- Cyber Security Fundamentals

Technology

- Technical Drawing & Design
- Engineering Drawing/Design
- Drafting I
- Drafting II (year long)

Marketing

- Sports, Entertainment and Recreation Marketing
- Marketing
- Marketing Advanced

Computer Technology

- Computer Systems Technology I
- Computer Systems Technology II (2 blocks)

Automotive Technology

- Auto Technology I (2 blocks)
- Auto Technology II (2 blocks)

Health and Medical Sciences

- Introduction to Health & Medical Services

Cosmetology

- Cosmetology I (2 blocks)

Family & Consumer Sciences

- Independent Living
- Intro to Culinary Arts
- Culinary Arts I (2 blocks)
- Intro to Early Childhood Education & Service
- Intro Hospitality, Tourism & Recreation
- Hospitality, Tourism & Recreation I (2 blocks)
- Intro to Fashion Careers
- Intro to Interior Design

Agriculture

- Intro to Plant Systems
- Intro to Animal Systems
- Agricultural Fabrication & Emerging Technologies
- Small Animal Care I

Building Trades

- Construction Technology*
- Building Trades I

*primarily an 8th and 9th grade class

Horticulture

- Horticulture Sciences
- Greenhouse Plant Production & Management
- Floriculture
- Floral Design I
- Turf Establishment & Maintenance (Turf Mgt I)

Planning for Future Electives

- Cosmetology
- Building Trades
- Culinary Arts
- Nurse Aide
- Auto Technology
- Motor Sports
- Welding

Choose 3 Alternates

- Alternate #1, #2, #3 on the registration website
- Alternates are IMPORTANT. Do not choose classes that take up more than one block as alternates.
- Do NOT choose the same classes as alternates that you chose for your top choice electives. These types of selections will be deleted.

D-Squared Program (D2)

Partnership Between
Patrick County High School and
Patrick Henry Community College

Program

- ◆ Associate Degree in General Studies by the end of students' senior year in high school
- ◆ Tuition FREE college coursework
- ◆ Must complete Trigonometry and Spanish III by the end of 10th grade
- ◆ Must have a 3.0 overall GPA or higher

Remember

- Check graduation requirements
- Check verified credits (passed SOLs)
- Choose 8 classes and 3 alternates - alternates are important!
- Complete any necessary course applications/auditions
- Make sure you meet course pre-requisites before signing up
- You will pick up schedules in July at registration
- Think of college/job requirements
- Complete worksheet and use to complete online registration
 - **DEADLINE: All course requests must be complete and submitted by Monday March 8th.**

THANK YOU

Additional questions?

Last Names A-J

melissa.fain@patrick.k12.va.us

Last Names K-Z

christopher.quance@patrick.k12.va.us

PCHS

(276) 694-7137