

Being a Bruin:

Registration information for 8th Graders

Welcome to South High

DATES TO REMEMBER

- Counselors will visit CBE on January 19 to provide registration information (they should bring this home)
- 8th Grade conferences with CBE counselors in January & February
- Counselors will visit CBE on March 1 to register for classes
- Verification sheets will be sent home with 3rd quarter report cards.

* Parent Notes will be on slides with this style background

On Being a Bruin:

- More Choices
 - Course Selections
 - Activities
 - Social Opportunities
- More Independence
 - No Teams/Houses
- More Responsibilities
 - Make Good Choices

On Being a Bruin:

- High School is a Time of Change
 - Self, Peers
 - Courses
- Schoolwork Will Be More Challenging
 - Learn New Ways to Succeed
- New People, New Pressures
 - There are Lots of People Who Will Help

Transitioning to South

- ▶ No longer in Teams
 - Changed communication, structure
- ▶ Lockers will be in Alphabetical Order
 - All grade levels mixed
- ▶ Electives may have upper classmen in them
- ▶ More Activities - **GET INVOLVED!**

Transitioning to South

- ▶ School day: Periods 1 through 8
 - Monday, Tuesday, Thursday, Friday: 7:45-3:30,
 - Wednesday: 8:30-3:30
- ▶ Personal Learning Device
 - Responsibility
 - AUP violations - restrictions
- ▶ Resource Centers-Intervention Room
- ▶ Test Center
- ▶ Final Exam Schedule

Transitioning to South

Increased Expectations

- Independent Homework
- Time Management
- Commitment to Activities, Coursework
- Daily Attendance is Critical
- Appointments procedure
- Technology (Daily Planner, Power School, assignments)

Meet Your Counselor

A-E

Laurie
Schlenker

Meet Your Counselor

F-K
Heidi
Fiechtner

Meet Your Counselor

L-Q
Vanessa
Boehm

Meet Your Counselor

R-Z
Adrienne
Eider

Using the Program of Studies

- Course titles, descriptions, locations
- Prerequisites
- Required vs. Elective
- Credit (Semester = .5 credit)
- Graduation requirements
- ND Scholarship Requirements

Graduation Requirements

All Students Will Graduate

- 4 credits English
- 3 credits Social Studies
- 3 credits Math
- 3 credits Science
- 1.5 credits P.E.
- .5 credit Health
- 3 credits World Language, Fine Arts, Career and Technical Education
- 6 credits Electives
- **24 Total Credits Required**
- ND Civics Exam

Suggested College Prep

- 4 credits English
- 3+ credits Math – Algebra 1+
- 3+ credits Lab Science
- 2 credits Fine Arts
- 2 credits World Language
 - Not all colleges require
- These are minimum suggestions for selective 4 year schools. Check with the school admissions office for specific information
- Missing requirements may limit future options
- NDUS admission

Other Options

- Community College Programs
- Technical Programs
- Military
- Apprenticeships
- Workforce

The “Perfect” Schedule

- A balance between
 - Minimum and Maximum Credits
 - Six Credit Minimum Load
 - Academics, Athletics, and Activities
 - Mastery and Continuation
 - Interests and Future Plans

Important Schedule Consideration

- ▶ We do not recommend a 7.5 or 8 credit load
 - This is too much for nearly all students
 - Does not allow adequate time to study
 - Remind your learner that quality trumps quantity
- ▶ Most students should take 6-7 credits
 - Plan on a study hall
- ▶ Permanent record (Transcript) begins now
- ▶ Consider the COMBINATION of obligations
 - In and out of school
 - Activities, Athletics, Community, Family, Work, Etc.

The “Perfect” Schedule

- NCAA/NAIA Eligibility Requirements
- Co-op, Volunteer Service, Music Composition and Summer School are not part of minimum credit load
- Prerequisites
 - Math
 - Science
 - English

Typical Schedule

- English 1
- Math
- Physical Science
- World Cultures/AP Human Geography
- Fitness for Life & Health
- Electives – 1.5-2 credits
- Study Hall

MTSS

Multi-Tier System of Support

- A Pathway to Success
- Based on MAP and other scores
- Placements are made
- May be 2 hours of English and/or Math
- Right class for best results

Additional Considerations

- ▶ World Language - Lots of options (1 vs. 1B ?)
- ▶ Music - Concurrent requirements
- ▶ Art - Different options
- ▶ Career interests
 - Tech Ed, Health Careers, Computers, Manufacturing, Engineering, Business, Marketing, FACS
 - Cass County Career and Technical Education Center (CCCTEC)
- ▶ Watch prerequisites, plan for future course wants

Make Good Selections

- **NO** Schedule Changes
- We build the schedule around your selections
- Year-long classes cannot be dropped at semester
- We honor your requests, you will be expected to honor them, too

What's Next?

- ▶ 8th Grade Conference at CBE:
 - 4 year plan
 - Choose classes for 9th grade
 - Sign registration folder

What's Next?

- Class input is March 1 at CBE
- CBE counselors will have your Registration Folder
- Selections will be made during your 8th Grade Conference
 - Teachers can also be very helpful when deciding on courses

Looking
Ahead

- Verification Sheet
 - Mailed with Q3 report cards
 - Follow directions for changes
- Semester 2 Failures

Summer Opportunities

- Trollwood (no credit)
- Summer School
 - Academy, PE, Health, BTW
- Volunteer Service
- Others

Summer School

- Session 1 – June 5-25
- Session 2 – June 26-July 19
- Fitness for Life, Health, and Behind the Wheel, & Summer Academy are the only options available for incoming freshmen
- Registration begins February 1st and closes May 15th
 - www.fargosummerschool.com
- Attendance is critical (7.5 hours < 2 days)
- See your Counselor if plans change
 - Contact South if plans change after May 15th

Looking Ahead: August Orientation

- ▶ Appointment letters sent in July
- ▶ Large group meeting with administration
 - Expectations, policies, etc.
- ▶ Orientation meeting with Counselor
 - Parents and student
- ▶ Receive schedule, lockers, tour campus, find classes
 - Get comfortable

See You at
South High!

Be a Bruin!