[bookmark: _GoBack]Name: __________________________________
Phone: __________________________________
MCS FRESHMAN 2015-16 COURSE SELECTION SHEET
HONORS TRACK
ENGLISH		______ 9th Grade Honors English
MATH			______ Honors Geometry
HISTORY		______ Honors World History
SCIENCE		______ Honors Biology
BIBLE			______ Bible		_______ Bible Chorus **
			______Health
			______Career Preparedness B
ELECTIVE CHOICES ***
With the new graduation requirements set forth by the state, 9th grade students must take Health and Career Preparedness B during their 9th grade year
			
____ Physical Education (1 full year)			
____ Web Design and Multimedia Journalism
____ Band * __________________ (Indicate what instrument you play)
____ 7th Period Athletics(list sports) __________________
*If Marching Band is taken in the Fall it can take the place of one semester of P.E. If Concert Band is taken in the Spring it can replace of one-semester of a Fine Arts class. This can only be substituted once in high school.
**Bible Chorus can take the place of one half credit of Fine Art. It also fulfills the Bible requirement.
***Please rank these classes in the order in which you would like to take them. Every effort will be made to get you in to your desired class, but if it is not possible we need to know your second and third choices.

Circle yes or no to let us know if you are pursuing an honors diploma. Requirements are on the back of this sheet.
Student Signature __
Parent Name (please print) ___
Parent Signature ___
CURRICULUM FOR HONORS DIPLOMA

An HONORS DIPLOMA will be awarded to students who:.
1) Have a cumulative grade point average of at least B+

2) Math: Must include Pre-Calculus

 3) ONE of the following courses Calculus, ADV Physics, one AP class or 1 year of college Dual Enrollment.
4) 20 community service hours per year in grades 9-12.

Students must achieve a final average of 87.5 or greater in the subject the prior year to be considered for honors placement or a weighted course. Students already in a weighted course must receive a passing grade to continue taking weighted courses in that subject area.

