

Making the Transition to Grade 12

Holy Trinity Guidance Department – 2019

Compulsory Credits (total of 18)

- * 4 credits in **English** (one credit per grade) (NOTE: there is an option to take gr. 12 English online – ENG4UE)
- * 3 credits in **math** (at least 1 credit in Grade 11 or 12)
- * 2 credits in **science**
- * 1 credit in **Canadian history**

Compulsory Credits (cont.)

- * 1 credit in **Canadian geography**
- * 1 credit in the arts
- * 1 credit in **health and physical education**
- * 1 credit in **French**
- * .5 credit in **civics**
- * .5 credit in **career studies**

1 additional credit in:

English or French as second language,

or Native language,

or classical or international language,

or social sciences and the

humanities, ← **Grade 11 Religion Counts!**

or Canadian and world studies,

or guidance and career education,

or cooperative education

1 additional credit in:

health and phys ed.
or the arts,
or business studies,
or French as a second
language,
or cooperative education

1 additional credit in:

science (grade 11 or 12),
or technological education
(grades 9 -12),
or French as a second
language,
or computer studies
or cooperative education

PLUS...

**Optional Courses (12) – includes
Religion**

40 hours of Community Service

**Successful completion of the
Grade 10 Ontario Secondary
School Literacy Test**

CHANGING PATHWAYS

transfer courses

- *If you are considering changing pathways – please speak with your guidance counsellor*
- Currently available during summer school or online

THINK ABOUT...

- SPARES!
- PREREQUISITES!
- OPTIONS A, B & C
- 5th YEAR

VISIT SCHOOLS

- GO VISIT YOUR TOP 3 CHOICES OF SCHOOLS DURING SPRING OPEN HOUSES OR ON YOUR P.A. DAYS

Chart for Mathematics, Grades 9 – 12

Note: The Advanced Functions course can be taken concurrently with or can precede Calculus and Vectors.

Math Requirements....

- IMPORTANT to check program requirements for your college/university program or trade!
- Options for upgrading include: summer school, or to add full course to timetable.

Making Your Choices: Required Courses

University (U) or

College (C) or

Mixed (M) or

Workplace (E) or

Open (O)

- English (U) or (C) or (E)
- World Religions (O) or (M)
- Minimum of 4 electives

Plan Ahead

Some courses will be offered alternate years:

HHS4U – Individuals and Families - 2019/20

HSB4U – Challenge and Change in Society –
2020/21

Let's Get Started...

- Follow along on your step by step guide to online registration
- Remember that a parent's signature is mandatory
- Once you hit submit, course selections will be locked in!

DUE DATES

- Courses are first come, first served. Do NOT miss the deadlines!
- Registration forms will be collected first period on Tuesday February 19th and Wednesday February 20th.

Elective (Optional) Courses

ARTS

- Drama (M)
- Music (Instrumental, Vocal & Repertoire) (M)
- Musical Theatre (O)
- Visual Art (M)
- Photography (M)
- Portfolio Building (M)
- Yearbook (M)

BUSINESS AND COMPUTER STUDIES

- Accounting (M)
- International Business (M)
- Business Leadership: Management Fundamentals (M)
- Computer Studies (U)
- Economics (U)

Elective (Optional) Courses

CANADIAN & WORLD STUDIES

- Canadian and World Issues (U)
- The West and the World (U)

CO-OP

- Double Credit (O)
*(*Listed under Grade 11*)*

**If you want an all day
co-op choose DCO300
and DCO30C**

Elective (Optional) Courses

HEALTH & PHYS ED

- Physical Education (O)
- Personal Fitness (O)
- Basketball (O)
- Kinesiology (U)
- Half day DUAL CREDIT: Outdoor Living (PAD4O) and Recreation & Fitness Leadership (PLH4M) (earn 2 high school and 2 college credits)

Elective (Optional) Courses

SCIENCE

- Biology (U)
- Chemistry (U or C)
- Physics (U or C)
- Health-related Science (M)
- Half day DUAL CREDIT Fanshawe – Health Care - SNC4M and TPJ4C (earn 2 high school and 2 college credits)

SOCIAL SCIENCE & HUMANITIES

- Families & Canada (C or U)
- Philosophy (U)

INTERDISCIPLINARY

Peer Tutoring (U)

Elective (Optional) Courses

TECHNOLOGY

- Communications (M)
- Yearbook (gr. 11 M)
- Computer Engineering (M)
- Construction (C or E)
- Custom Woodworking (E)
- Welding (E)
- Health Care gr. 12

TECHNOLOGY

- Hairstyling & Aesthetics (E) (single or double credit)
- Hospitality: Culinary Arts (E) (double credit)

Elective (Optional) Courses

TECHNOLOGY

- Manufacturing(C)
(half day DUAL credit with Fanshawe – earn 2 high school and 2 college credits)
- Tech Design (M)
- Architectural Design (M)
- Transportation (C)

MODERN LANGUAGES

- French (U)
- French – (O)
- Extended French (U)

ENGLISH

- Writer's Craft (U)

GUIDANCE

- Learning Strategies (O)

Electives

- Use Career Cruising if you want to read the descriptions of electives available.
- You are welcome to take gr. 11 electives as well as gr. 12 electives

Summer School

Summer School Courses offered through our school board:

- Careers/Civics
- Gr. 11 M Religion
- Coop
- Gr. 12 U English
- Gr. 11 Health for Life

Choose the Summer School box !!

Also go to registration tab on school web site, find summer school registration and complete survey in order to complete registration!!

SHSM

SPECIALIST HIGH SKILLS MAJOR

A mix of

- sector-related (required) classes
- on-the-job experience- mandatory
1/2 day coop
- “reach ahead” experiences and
certifications
- No cost to students!

SHSM

SPECIALIST HIGH SKILLS MAJOR

Currently offered in:

- Agriculture (Green Industries)
- Construction
- Health and Wellness
- Hospitality
- Sport
- Transportation

PLAN AHEAD...

College Bound:

- Check program prerequisites – and minimum averages for competitive programs – in the College calendars (in Student Services) or on individual college websites
- Find programs at www.ontariocolleges.ca
- Minimum 65% average is MISLEADING!

PLAN AHEAD...

University Bound:

- Minimum of 6 grade U or M courses (including program prerequisites)
- Minimum averages: check the university guide at www.electronicinfo.ca

PLAN AHEAD...

Trades/ Apprenticeship:

- Check recommended courses/ # of hours at www.apprenticesearch.com
- www.careersintrades.ca
- Combine co-op credits plus OYAP (Ontario Youth Apprenticeship) program. Start earning hours towards your apprenticeship while in high school.

LINK TO ONLINE COURSE CALENDAR

http://www.trinitycatholic.ca/sites/content/files/high_school_resources/COURSE_CALENDAR_2019-2020.pdf