

SHREWSBURY HIGH SCHOOL PROGRAM OF STUDIES 2018-19

Proposed Changes
Presented to School Committee
January 10, 2018

Topics Covered

- Course selection process/timeline
- Efficiency and Occupancy
- Proposed changes
- Questions

Course Selection Process

- Process starts after February break
 - Feb 12:
 - POS distributed to students
 - School counselors conduct class presentations
 - Feb 26:
 - Students obtain teacher recommendations
 - March 5-23:
 - Counselors meet with individual students

Course Selection Process

- March 26:
 - Course tallies and directors allocate FTE/set sections
 - Directors meet with administration to review sections
- April 2:
 - Set teaching assignments
- February – April:
 - Data entry
- June 1:
 - Anticipated completion of Master Schedule
- June-August:
 - Counselors meet with students to resolve conflicts

Items to consider....

- Efficiency and Occupancy
 - 2017-2018 School Year
 - Oct. 1 enrollment = 1832
 - Enrollment 1/9/18 = 1841
 - 96% of students placed into selected courses
 - 4% of schedule conflicts
 - 96% of classrooms are used continuously vs. 76% 3 yrs. ago
 - 2018-2019 School Year
 - Increasing enrollment (≈ 30 students)
 - Keeping class size as low as possible
 - Delicate balance of adding sections and space

Special Programs

- Redefine *Senior Exhibition* to *Capstone Exhibition*
- Eliminate *Promoting Academic Connections and Engagement*
- Add *Job Shadowing*
- Add *Cooperative Work Study*

Family Consumer Science

- *Foods of the World* will be offered during the 2018-2019 school year, while *Mediterranean Cuisine* will not be offered during the 2018-2019 school year.

Foreign Language

- Add new course: *Chinese I*

Mathematics

- Add new course: *Research Methods Pre-Calculus*

Physical Education

- Add new course: *Foundations of Physical Education*

Instructional Technology and Media Services (ITAMS)

- Add new course: *Computer Science Principles II*
 - Project Lead the Way course
 - Programming languages such as Java, Android Studio, and XML

Performing Arts

- Rename *Women's Choir Honors* to *Treble Choir Honors*
- Add Honors section of *Mixed Choir*

Social Sciences

- Minor language changes in the following courses that reflect instructional practices, assessments and content more accurately
 - *U.S. History II*
 - *Sociology*
 - *Psychology*
 - *America and the World Today*
 - *Economics*
 - *World Religions*
 - *American Government*
 - *World at War*

Social Sciences

- Redefine *Global Studies* course description to incorporate more Project-Based Learning language as well as clearer focus for content
- Add the following new courses based on student interest:
 - *Exploring Family History*
 - *Pop Culture*
 - *Sports in America*
 - *Law and Order*

Visual Arts

- Eliminate *Printmaking*
- Eliminate *Studio III Honors*
- Change course name: *Art History* to *Art Appreciation*
- Change course name: *Digital Imaging I* to *Digital Art and Design*
- Change course name: *Digital Imaging II* to *Advanced Digital Art and Design*

QUESTIONS?