

WELCOME!

Class of 2013

Diploma Options

- Advanced Regents
- Regents
- Local (w/ I.E.P.)
- Individual Educational Program (IEP)

Advanced Regents Diploma

- Earn a total of 22.00 credits
 - Core units.....20.50
 - Elective units.....1.50
- Score 65 or above on 8 or 9 required Regents exams
 - English
 - Global History
 - US History
 - Algebra 1
 - Geometry
 - Algebra 2/Trig.
 - 2 Sciences (1 Physical, 1 Life)
 - Earth Science
 - Biology (“Life”)
 - Chemistry
 - Physics
 - French or Spanish

Breakdown of Credits

Advanced Regents Diploma

- English • 4.00 credits
- Social Studies • 4.00 credits
- Mathematics • 3.00 credits
- Science • 3.00 credits
- Art/Music • 1.00 credit
- Health • 0.50 credit
- Physical Education • 2.00 credits
- *Foreign Language • 3.00 credits
- Electives • 1.50 credits

Note: 65 or above on the 8th grade language proficiency exam = 1 credit of language. An 85+ allows the student to enroll in French or Spanish 2

*I don't want to take a 2nd language?

- Option 1 5.00 credits of Technology
- Option 2 5.00 credits of Art
- Option 3 5.00 credits of Music
- Option 4 Career & Technical Program
(BOCES)

Typical 4 Year Plan

Advanced Regents Diploma

9th Grade	10th Grade	11th grade	12th Grade
English 9	English 10	English 11	English 12 or ACE
Global 9	Global 10	US History 11	Gov/Econ or ACE
Living Environment (Biology)	Earth Science	3 rd Science	4 th Science
Algebra 1	Geometry	Algebra 2/Trig.	Gemini Pre-Calculus
Language 1	Language 2	Language 3	
Studio Art, MIOL, Band/Chorus, or Design & Drawing	Health (1/2 yr.)		Driver's Ed.?
PE	PE	PE	PE
Computer Applic.	Elective(s)	Elective(s)	Elective(s)
Elective(s)			
	Global Regents	Algebra 2/Trig. Reg.	
Biology Regents	E. Science Regents	US History Regents	
Algebra 1 Regents	Geometry Regents	English Regents	
		For. Lang. Regents	

Advanced Courses

- ACE
 - Classes offered through Corning Community College
 - Cost of \$105 for 3 college credits at many colleges
 - Taught at Dundee, by a DCS teacher
- Gemini
 - Classes offered through Finger Lakes Community College
 - Cost of \$124.00 for college credit at many colleges
 - Taught at Dundee, by a DCS teacher
- AP
 - College level work through a HS class
 - Exam Fee - \$76.00
 - Passing the AP exam = college credit at many colleges

Electives

<u>Family/ PE/Health</u>	<u>Music/ Art</u>	<u>English</u>	<u>History</u>	<u>Tech</u>	<u>Business</u>
Culture & Foods	Piano Lab	Creative Writing	Business Law	Design & Drawing	Sports Mngmt.
Body Conditioning	Guitar	Mystery & Horror	Great Issues	Wood Technology	Accounting
Anatomy	Music Theory	Film Making		CAD	Web Page Design
Parenting	Music Arranging				
Child Develop.	Drawing	<u>Science</u>		<u>Also - Misc.</u>	
	Photography	Forensic Science	Conservation	Psychology/ Sociology	Broadcasting
	Video Arts	Oceanography	Env. Science	Yearbook	
	Wheel Ceramics	Astronomy		Drivers Ed	

Regents Diploma

- Earn a total of 22.00 credits
 - Core Units.....18.50
 - Electives.....3.50
- Score 65 or above on 5 required Regents exams
 - English
 - Global History
 - US History
 - Algebra 1
 - 1 Science
 - Biology
 - Earth Science
 - Chemistry
 - Physics

Breakdown of Credits

Regents Diploma

- English • 4.00 credits
- Social Studies • 4.00 credits
- Mathematics • 3.00 credits
- Science • 3.00 credits
- Art/Music • 1.00 credit
- Health • 0.50 credit
- Physical Education • 2.00 credits
- Language • 1.00 credits
- Electives • 3.50 credits

Note: Passing the 8th grade language proficiency exam = 1 credit of language

Typical 4 Year Plan

Regents Diploma

9th Grade	10th Grade	11th grade	12th Grade
English 9	English 10	English 11	English 12
Global History 9	Global 10	US History	Gov/Econ.
Living Environment (Biology)	Earth Science	3 rd Science	
Algebra 1 Ext. or Algebra 1	Algebra 1 Ext – 2 nd yr. or Geometry	3 rd Math	
Language 1			Driver's Ed.?
Studio Art, MIOL, Band/Chorus, or Design & Drawing	Health (1/2 yr.)		
PE	PE	PE	PE
Computer Applic.	Elective(s)	Elective(s)	Elective(s)
Biology Regents	Global History Regents	English Regents	
Algebra Regents?	Algebra Regents?	US History Regents	

Local Diploma (w/ I.E.P.)

- Earn a total of 22.00 credits
 - Core Units.....18.50
 - Electives.....3.50
- Score 55-64 on required Regents Exams or RCT Exams (if Regents Exam was failed):
 - English
 - Global History
 - US History
 - Algebra 1
 - 1 Science
 - Biology
 - Earth Science
 - Chemistry
 - Physics

Breakdown of Credits

Local Diploma

- English • 4.00 credits
- Social Studies • 4.00 credits
- Mathematics • 3.00 credits
- Science • 3.00 credits
- Art/Music • 1.00 credit
- Health • 0.50 credit
- Physical Education • 2.00 credits
- Language • 1.00 credits
- Electives • 3.50 credits

Note: Passing the 8th grade language proficiency exam = 1 credit of language

Typical 4 Year Plan

Local Diploma

9th Grade	10th Grade	11th grade	12th Grade
English 9	English 10	English 11	English 12
Global 9	Global 10	US History	Gov/Econ
Living Environment (Biology)	Earth Science	World of Technology (Math or Science?)	
Algebra 1 Extended	Algebra 1 Extended	Non-Regents Math or Science	
Language 1			
Studio Art, MIOL, Band/Chorus, or Design & Drawing	Health (1/2 yr.)		
PE	PE	PE	PE
1 Electives	Elective(s)	Elective(s)	Elective(s)
Biology Regents	Global Regents	English Regents	
	Algebra 1 Regents	US History Regents	

Career & Technical Programs

BOCES

- Complete during Junior & Senior Year
 - Note: student must stay on track academically especially during 9th & 10th grade to be eligible for their desired program
- Examples of Programs of Study
 - Animal Care
 - Auto Technology & Auto Body Repair
 - Advertising Design and Production
 - Health Dimensions
 - Cosmetology
 - Culinary Arts
 - Carpentry
 - Metal Trades, etc.

Typical 4 Year Plan

BOCES Program with a Regents or Local Diploma

9th Grade	10th Grade	11th grade	12th Grade
English 9	English 10	English 11	English 12
Global 9	Global 10	US History	Gov/Econ
Living Environment (Biology)	Earth Science	3 rd Science or World of Technology	
Algebra 1 Ext. or Algebra 1	Algebra 1 Ext. or Geometry	3 rd Math or World of Technology	
Language 1			
Studio Art, MIOL, Band/Chorus, or Design & Drawing	Health (1/2 yr.)	Vocational Program - 4 credits	Vocational Program - 4 credits
PE	PE	PE	PE
1 Electives	2 Electives		
Biology Regents	Global Regents	English Regents	
Algebra 1 Regents	Algebra 1 Regents?	US History Regents	

Requirement for all Advanced Regents, Regents, and Local Diplomas

- State learning standards in Technology
 - May be met by
 - a course in technology in education (Computer Applications) or
 - an integrated course combining technology with math and/or science
- State learning standards for Parenting
 - May be met by
 - a course in parenting or
 - a health or family/consumer science course that integrates the parenting concepts

Individual Educational Program (IEP) Diploma

- Available to students classified with a disability
- Requires satisfactory completion of learning program outlined in the Individual Educational Program
- All Individual Educational Programs will be based on attainment of State learning standards appropriate to the individual student's disability
- CAREER ACADEMY - BOCES program
 - Provides a variety of program options for students needs

Academic Intervention Services

- Any student who scores low on required assessments will be required to participate in remedial classes, such as:
 - Math Lab
 - ELA Lab
 - Extended Classes (Algebra 1 Extended)
 - History Lab

Other Information

- **Schedule Changes**
 - Once a course is started, it cannot be dropped after 3 weeks
 - Exceptions may be made with approval of student, principal, counselor, teacher & parent
- **Students must take a minimum of 8 courses each semester (7 classes plus P.E.)**
 - No more than 7 study halls per week
- **School-to-Work**
 - Students may qualify for a school-to-work (work study) placement as seniors