

Preparing for Your Sophomore Year

Capital City High School

Jefferson City High School

Jefferson City Public Schools

Class of 2022 Google Classroom

CCHS Code: zmjdg48

JCHS Code: sq21kf1

The CCHS and JCHS counseling department use google classroom to share important information with you:

- ▶ Academic Planning Guide
- ▶ Enrollment Powerpoint
- ▶ Honors English Summer Assignments
- ▶ Help Desk Course Application
- ▶ Summer School Google Form
- ▶ Summer Opportunities
- ▶ Scholarship Information

JCPS Diploma Requirements

- ▶ 4 Credits of English
- ▶ 3 Credits of Mathematics
- ▶ 3 Credits of Science
- ▶ 3 Credits of Social Studies
- ▶ 1 Credit of Practical Art*
- ▶ 1 Credit of Fine Art
- ▶ 1 Credit of Physical Education
- ▶ .5 Credit of Health
- ▶ .5 Credit of Personal Finance*

*This can count as half of your practical art credit.

*Must pass the MO & US
Constitution tests

*Must pass Citizenship Test

*Must pass CPR Test

JCHS College Prep Diploma Requirements

- ▶ 4 Credits of Language Arts
- ▶ 4 Credits of Mathematics
- ▶ 4 Credits of Science
- ▶ 4 Credits of Social Studies
- ▶ 2 Credits of the same World Language
- ▶ 1 Credit of Practical Arts*
- ▶ 1 Credit of Fine Arts
- ▶ 1 Credit of Physical Education
- ▶ .5 Credit of Health
- ▶ .5 Credit of Personal Finance*
- ▶ Cumulative Grade Point Average of 3.5
- ▶ A Rating of Proficient or Advanced on 2 of 3 MO Assessment Program tests administered at the H.S. level.

*This can count as half of your practical art credit.

**Please reference the academic planning guide for more detailed information

Progression to Next Grade Level

Credit Summary will identify your total credits earned

Class	Prior to beginning of year	At Mid Year
Credits necessary to be a sophomore	6	9
Credits necessary to be a junior	12	16
Credits necessary to be a senior	19	22.5 and a plan to graduate (4 th year students)
Credits necessary to Graduate	26	

Seal of Excellence

- ▶ At JCHS and CCHS we like to recognize students for academic success in different subject areas. Listed in the academic planning guide is a list of each department and the criteria for their award.
- ▶ You can access the 2019-2020 Academic Planning Guide on the JCHS Counseling web page. It is located in the Enrollment Folder. Or you can access through your counseling google classroom.

LANGUAGE ARTS:

English:

- * Student must have completed 4.0 credits of English classes.
- * In addition to English I, II, and III, students may choose among approved courses which include: College Prep Literature, AP English Language, English IV, English 101/102 Dual Enrollment or AP English Lit.
- * Student must have a 3.667 grade point average in all English courses.
- * Student must score “proficient” or “advanced” on the English II End of Course Exam (EOC) exam.

Dual Credit/AP Courses

- ▶ CCHS and JCHS has a variety of Dual Credit and AP Courses that students may take.
- ▶ Please note that in order to be eligible for Dual Enrollment courses as a sophomore that you must have a 3.0 GPA. If you are taking AP Physics A, College Algebra or AP Statistics, you must have a 22 on the Math section of the ACT, or score high enough on the math placement exam.
- ▶ AP courses are eligible for any student to take as long as you meet the prerequisite for the class. AP classes are weighted as long as you earn a B- or higher and AP tests are given every May.
- ▶ For more information, please see your counselor or refer to the academic planning guide.

Summer School

- ▶ Do NOT put the classes that you want to take in Summer on the enrollment card.
 - ▶ The Summer School application will be available in March and will be located on your google counseling classroom.
 - ▶ May 28-June 20
7:40-3:40--4 days a week
- ▶ Classes offered(subject to change) will be:
 - ▶ Core classes that you failed (E2020)
 - ▶ Driver Education
 - ▶ Physical Education
 - ▶ Career Connections
 - ▶ Enrichment courses through E2020

MSHSAA Eligibility

- ▶ To be eligible to participate in high school athletics and/or academic/performing competitions all students must pass all courses to maintain eligibility.
- ▶ www.jeffersoncitysports.org - this website has CRUCIAL information in regards to sports activities and NCAA eligibility.

Please note that all students involved in a MSHSAA related activity or sport are subject to random drug testing.

This includes:

- All school athletic teams
- Speech/Debate competitions
- All band competitions
- All choir competitions
- All orchestra competitions
- All academic competitions

A+ Scholarship

You must:

- ▶ Have attended an A+ school for 3 years
- ▶ 2.5 g.p.a. at graduation
- ▶ 95% attendance or better for four years.
- ▶ 50 tutoring hours of unpaid tutoring or mentoring.
- ▶ maintain good citizenship and avoid the unlawful use of drugs and/or alcohol.
- ▶ Register for the selective service (for males)
- ▶ Algebra EOC or a higher level DESE approved end-of-course in Math and score Proficient or Advanced. (There are some exceptions - those are listed on the A+ school website.)

****You DO NOT need to have an A+ average in high school to receive this scholarship!!!**

****Free MONEY!!!**

Enrollment Supplement Sheet

- ▶ Use the enrollment sheet to decide which classes you would like to take
- ▶ After each heading is the type of credit that it is. Example: fine art, practical art, etc.
- ▶ You will transfer the Course number, Course name, and credit amount to your Enrollment card (USE PENCIL!).
- ▶ Please note that with the move to the 7 period day schedule that students are highly recommended to take Study Skills. This course will be 1.0 credit that will receive S/U grading. This course will provide you with time during the school day to complete assignments and receive assistance if needed.

Enrollment Steps

1. Complete Enrollment Card
2. Review Transcript for selection of courses-student portal
3. Review Academic Planning guide for course descriptions
4. Preview the virtual enrollment videos for more information on select courses.
5. Bring Enrollment card to school on February 20th to be collected in FAST.