

2019 Registration Info

Getting from HERE to THERE!

Diploma Requirements

- 4 credits in English (one credit per grade)
- 3 credits in math (at least 1 credit in Grade 11 or 12)
 - 2 credits in science
 - 1 credit in French

Diploma Requirements

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

Diploma Requirements – Group ONE

1 additional credit in:

- ESL or FSL or Native or Classical or International Language
- or Social sciences and the humanities,
 - or Canadian and world studies,
- or Guidance and career education,
 - or Cooperative education

Diploma Requirements – Group TWO

1 additional credit in:

- Health and Phys Ed.
 - or the Arts,
 - or Business studies,
- or French as a Second Language,
 - or Cooperative education

Diploma Requirements – Group **THREE**

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 4 Religion
- 40 hours of Community Service
- Successful completion of the Grade 10 Ontario Secondary School Literacy Test

Making Choices

Academic or Applied or Locally Developed	OPEN
English	Religion
Math	Careers/ Civics
Science	1. ELECTIVE
History	2. ELECTIVE

ELECTIVE CHOICES

- Music Vocal
- Music Instrumental
- Visual Art
- Drama
- Musical Theatre
(open to all – gr. 12)
- French (D or P)
- Intro to Business(.5 credit)
- Information Technology(.5 credit)
- Computer Studies
- Learning Strategies

ELECTIVE CHOICES

- Health and Physical Education
– Co-ed
- Personal Fitness
- Hockey (gr. 9 or 11)
- Volleyball Focus Class
- Basketball Focus Class

ELECTIVE CHOICES

- Communications
- Computer Engineering
- Construction
- Hairstyling and Aesthetics
- Hospitality and Tourism
- Tech Design
- Transportation
- A grade 11 science or elective?

Summer School

- Our Board is offering CHV20 (Civics) and GLC20 (Careers) online
- Register through the summer school tabs (found below the SUBMIT button)
- “GRADE 9-12 SUMMER SCHOOL OPTIONS” – complete registration by connecting to a Student Survey

FRENCH CERTIFICATE

- Reminder to select FEF2D
- Select Geography CGC1DF
(French instruction)
- Also offering World Religions
HRT3MF (French Instruction)

CHANGING LEVELS

- Students will be able to move from APPLIED courses in grade 9 to ACADEMIC courses in grade 10 *except for math!*
- Students will be able to move from ACADEMIC courses in grade 9 to APPLIED courses in grade 10.

PLAN AHEAD

- Some grade 10 courses will be prerequisites for specific grade 11 courses

Example: SBI3U needs SNC2D

AWQ30 needs AVI101/201

How To Choose??

- Evaluate your success and effort in the Grade 9 program
- A mark of 70% is recommended for continued work at the academic level as well as good work habits and organizational skills
- Begin researching various destinations to find out what education is required to achieve your goal

How To Choose??

- Look carefully at online Course Guide and explore all possible choices. Note prerequisites
- Explore new skills and interests
- Talk to parents & teachers & friends.
- Research – jobs, enrichment opportunities, school and programs

REMEMBER...

- Course Request Sign-Off Form and \$55 due Tues. Feb. 19th
- A parent signature is required.
- Once you hit SUBMIT, courses are locked in!
- Collection will be in period ONE.

