
High School 2016-2017

High School
Student

Progression Plan

2016-2017

High School 2016-2017

St. Johns County Schools will inspire good character and a passion for lifelong learning in all
students, creating educated and caring contributors to the world.

St. Johns County School District Student Progression Plan

Introduction

To insure that St. Johns County School District is meeting the needs of students and in response to legislation, the
St. Johns County School Board has established a comprehensive program for student progression which includes
the following:

¶ standards for evaluating each student’s performance, including how well he or she masters the
performance standards approved by the State Board of Education,

¶ specific levels of performance in reading, writing, science, mathematics, social studies for each grade
level, including the levels of performance on statewide assessments*,

¶ appropriate alternative placement for a student who has been retained two or more years, and

¶ procedures for informing each student and his or her parents/guardians of the student’s academic
progress

The St. Johns County School District Student Progression Plan is a contract delineating what a student must know
and be able to do to be promoted and what the district will do to help the student meet the requirements for
promotion. The plan and the procedures for its implementation reflect clearly that promotion is based on student
mastery of grade level/course standards.

The plan establishes procedures to achieve parent understanding, cooperation and support of the student’s
placement. School attendance procedures as described in the district’s Attendance Policy are considered as part
of the Student Progression Plan.

The district program for student progression is based upon local goals and objectives that are compatible with the
state’s plan for education. Pertinent factors considered by the teacher before recommendation that a student
progress from one grade to another have been prescribed by the district School Board in its plan.

The Student Progression Plan is governed by state statutes and district policy. All procedures listed in the Student
Progression Plan are subject to change due to School Board or legislative action. The Student Progression Plan is
updated yearly and posted on the district website.

Students will be placed in programs and levels best suited to meet their academic needs and customized learning
path, with consideration given to their social, emotional and physical development.

Decisions regarding student promotion, retention and special placement are primarily the responsibility of the
individual school’s professional staff. District and state regulations place the responsibility for decisions regarding
student placement with the principal and the Multi-Tiered System of Support Team or its equivalent.

It is the responsibility of the School Board and district administration to provide students with effective
instructional and support programs that accomplish the following:

¶ monitor student progress,

¶ promote continuous achievement,

¶ make provisions for individual differences,

¶ promote students’ assuming responsibility for their own learning and attendance

¶ provide effective, engaging instruction and support, and

¶ document instruction in, and student mastery of, the standards.

*A student scoring below grade level must receive instructional support or be retained in an intensive program
that is different from the previous year’s program and addresses the student’s learning needs.

High School 2016-2017

Table of Contents

I. ADMISSION, ENROLLMENT, PLACEMENT, TRANSFERS & ATTENDANCE.. 1

A. Admission .. 1

B. Enrollment and Grade Level Placement and Promotion ... 1

Requirements for Information Prior to Enrollment .. 1
Grade Placement and Promotion within High School ... 1
Placement for Students with Disabilities... 2
Grade Placement for Students Enrolled in the Academically Challenging Curriculum to Enhance Learning
(ACCEL) Three-Year Graduation Program .. 2
Placement in Adult High School Programs .. 2
Placement of Students on Community Control 948.03 F.S. .. 2
Termination of School Placement at Age 16 ... 3
Placement of Out-of-State or Out-of-Country Transfer Students in Grade 11 or Grade 12 1003.433(1) F.S. 3
Placement of Dependent Children of Active Duty Military Personnel 1000.36 F.S., 1003.05 F.S. 3
Placement of Students Age 18 or Older Returning to School and Within One Year of Graduation 3
Placement of Homeless Students .. 3
Placement of Immigrant Students... 4
Parent/Guardian Request for Change in Placement ... 4

C. Transfers and Withdrawals .. 5

Course Weightings for Transfer Students - see 6A-1.09941 State Uniform Transfer of High School Credits . 5
State End-of-Course Assessments for Transfer Students - See Assessments of New Students. 5
Promotion of Late-in-the-Year Transfer Students ... 5

D. Attendance .. 5

II. SPECIAL PROGRAMS ... 5

A. Charter Schools .. 5

Promotion of Charter School Students ... 5

B. Foreign Exchange Program Placement of Foreign Exchange Students .. 5

St. Johns County Students Leaving the Country for Foreign Exchange ... 6

C. Home Education 1002.41 F.S. ... 7

Home Education Student Participation in Public Schools 1006.15 F.S., 1002.41 F.S. 7

D. Hospital Homebound ... 7

E. Virtual Education 1001.42 F.S. .. 7

Placement/Acceleration in St. Johns Virtual School (SJVS) or Florida Virtual School (FLVS) 8
SJVS/FLVS Guidelines for High School ... 9
Academic Recovery Labs ... 9

III. CURRICULUM AND INSTRUCTION .. 9

A. Course/Program Placement ... 9

Course Placement ... 9
Course Prerequisites ... 10
Enrollment in Sequential Courses ... 10
Enrollment in Off-Campus Courses ... 10
Alternative Program Placement .. 10
Alternative Placement for Students Retained Two or More Years ... 10
Placement of Pregnant, Married or Parenting Students 1003.21; 1003.54, F.S. .. 10
Parent/Guardian Role with Placement Decisions ... 10
Student Petitions for Change in Course Placement .. 11

B. High School Credit .. 11

High School 2016-2017

Definition of High School Credit 1003.436 (1) (a) (b) .. 11
Credit Acceleration Program 1003.4295 F.S. .. 11
Credit System and Grade Averaging for Credit 1003.436(2) F.S. .. 11
Course Merging for Multiple Credits in a Single Instructional Period ... 12
Credit for High School Courses taken prior to Grade 9 1003.43(1) F.S. .. 12
College Credit by Examination 1007.27(7) F.S. ... 12
Volunteer and Non-Academic Activity Credit 1003.43(1)(k)F.S. ... 12
Awarding of New Credit .. 13
Validation of Transfer Credit through Scholastic Performance 6A-1.09941, F.A.C. 13
Appeal Process - Awarding of New Credit ... 14
Exclusions from Earning Credit 1003.43 (7) (a) (b) (c) (d) F.S. ... 14
Dual Enrollment Semester-Long Courses Approved for One Full High School Credit 1003.436 (1) (b) F.S. .. 14

C. Honors and Advanced Courses of Study 1002.3105 F.S., 1003.4281 F.S. ... 15

Honors or Advanced Course Definition ... 15
Honors or Advanced Course Placement .. 15
Dropping Honors or Advanced Courses .. 15
Acceleration Mechanisms - Articulated Acceleration 1007.27(1) F.S. .. 16
Enrollment in Advanced Placement Courses 1007.27 (6) F.S. ... 16
Awarding of Advanced Placement Credit .. 16
Criteria for Placement in the Advanced Scholars Program (ASP) .. 16
Criteria for Placement in the International Baccalaureate (IB) Honors Courses and Preliminary
International Baccalaureate (Pre IB) Honors Courses ... 17
Criteria for Placement in the Advanced International Certificate of Education (AICE) Honors Courses and
International General Certificate of Secondary Education (IGCSE) Courses ... 17
Awarding of Postsecondary Credit for International Baccalaureate (IB) and Advanced International
Certificate of Education (AICE) Courses .. 17
Dual Enrollment Courses 1007.271(1)(2)F.S., 1007.27(4)F.S. ... 17
Prerequisites for Dual Enrollment ... 18
Qualifying Placement Test Scores to Enroll in Dual Enrollment English and Math at St. Johns River State
College ... 18
Dual Enrollment Articulation Agreement 1007.235 F.S., 1007.271 F.S. .. 18
Student Materials for Dual Enrollment Courses 1007.271 (13) F.S. .. 19
Student Transportation for Dual Enrollment Courses ... 19
Dual Enrollment and the Three-Year 18-Credit ACCEL Graduation Program Students 19
Funding 1007.272(2) F.S. ... 19
Instructional Time for Dual Enrollment 1007.271(2) F.S. .. 19
Enrollment in College Courses for College Credit Only ... 19
Placement Criteria for Dual Enrollment at First Coast Technical College (FCTC) .. 19
Placement Criteria for Dual Enrollment – Associate Degree at St. Johns River State College 1007.271(3) F.S.
 ... 20
Eligible dual enrollment students are exempt from the payment of registration, tuition, online access fees
and laboratory fees. .. 20
Dual Enrollment Credit Limitations ... 20
Career Dual Enrollment 1007.271(4) F.S. .. 20
Placement Criteria for Career Dual Enrollment - Career Certificate at St. Johns River State College 20
Collegiate High School/Dual Enrollment Option 1007.273(11) F.S. .. 20
Early Admission to College 1007.271(10) F.S. ... 21

D. Programs of Choice .. 21

Career Academies ... 22
Programs of Choice - Policies and Procedures .. 23
School-to-Work Transition .. 24
Restrictions .. 25

E. Graduation: Diplomas, Requirements, Options & Guidelines ... 25

Graduation Programs for Students in General Education Programs 1003.4282 F.S. 25

High School 2016-2017

Diploma Options .. 25
24-Credit Program 1003.4282 F.S ... 25
International Baccalaureate (IB) Program 1007.27(8) F.S. .. 26
Advanced International Certificate of Education (AICE) and International General Certificate of Secondary
Education (IGCSE/Pre-AICE) Programs 1007.27(9) F.S. ... 26
18-Credit ACCEL Program 1003.4282 F.S., 1002.3105 F.S. .. 27
Additional 18-credit ACCEL Graduation Program Guidelines 1002.3105 F.S. ... 27
Additional Diploma Options .. 28
State of Florida High School Performance-Based Diploma ... 28
General Educational Development (GED) Diploma ... 29
Adult Student High School Diploma 1003.4286 F.S. .. 29

F. Additional High School Completion Information .. 29

Standard High School Diploma Designations 1003.4285 F.S., 1003.432 F.S. .. 29
Graduation Requirements for Transfer Students 1003.433(1) F.S., 1003.4282(8) F.S. 30
Military Dependent Transfer Students 1000.36 F.S. ... 30
High School Awards and Honors ... 30
Valedictorian and Salutatorian Awards ... 30
Florida Bright Futures Scholarship Program .. 31
Voluntary Public Service (HB 793-2016) .. 31
Certificate of Completion 1002.3105(5) F.S. ... 32
Participation in the Graduation Ceremony ... 32

G. Course Substitutions and Exemptions 1003.4282 ... 32

Interscholastic Sport(s) Satisfies Physical Education Requirement ... 32
Marching Band or Dance Satisfies (½ credit) Physical Education or Performing Arts Requirement 32
JROTC Satisfies Physical Education/HOPE (1 credit) and the Performing Arts (1 credit) Requirements 33
Practical Arts Courses Substitutions .. 33
Career Education Course Substitutions ... 33
Awarding of Credit in English and World Language for Students Transferring From Out of the Country 33
Exemptions from Instruction 1003.42 (3) F.S. ... 33

H. Assessment and Instructional Support ... 33

Assessment Considerations for Dependent Children of Military Personnel 1000.36 F.S.............................. 33
Workforce Preparation Assessment 1006.02 (4) F.S. .. 33
PSAT Assessment for all 10th Graders .. 34
Assessment Opportunities for Home Education Students .. 34
Assessment of Virtual Students ... 34
Assessment Opportunities for Private School Students .. 34
No Assessment Exemptions Based on Attendance 1003.33 (2) F.S. ... 34
Assessment of New/Transfer Students State Rule 6A-1.09941 (F.A.C.) Revision, HB 7031-2014 34
Algebra I EOC information ... 35
EOC Retake Policy .. 35
State and District Assessments 1008.22 F.S. ... 36
Concordant Scores for FSA 1003.4282 (3)(a) .. 36
Instructional Support... 37
Intensive Instruction Definition ... 37
Instructional Support Through Progress Monitoring 1008.25 (4)(a) (5)(a) F.S.. 37
Content of Instructional Support .. 38
Length of Instructional Support .. 38
Parent Refusal for Support through Progress Monitoring and a Multi-Tiered System of Supports 38
Allocation of lnstructional Resources .. 39
Placement for Math Support 1003.4156 (1)(c) F.S., 1003.428 (2)(b) (2)(d) F.S... 39
College Readiness 1008.25 (2)(a) F.S., State BOE Rule 6A-10.0315 .. 39
Course placement score ranges for the PERT: .. 40
Eligibility for Reading Support 1003.4282 (5) .. 41

High School 2016-2017

I. Guidelines for Extracurricular Activities and Athletics .. 41

Participation in Interscholastic Extracurricular Student Activities 1006.15 F.S. .. 41
For 9th and 10th Graders: ... 42
For 11th and 12th Graders: ... 42
National Collegiate Athletic Association (NCAA) ... 43

IV. GRADING AND NOTIFICATION PROCEDURES .. 43

A. Reporting Student Progress ... 43

Report Cards 1003.33 F.S. ... 43
Interim Progress Reports ... 43

B. High School Grading System ... 44

Grading Scale 1003.43 F.S. .. 45
Grade Averaging 1003.436(2) F.S. ... 45
Homework ... 45
Homework for High School Students - Recommendations ... 46

C. Grade Weighting 1007.271 (16) F.S. ... 47

High School Grade Calculation .. 47
Exam Exemptions 1003.33 (2) F.S. .. 47
Honors Credit Used in Calculating Weighted Grade Point Average .. 47

D. Grade Forgiveness, Credit Recovery Courses and Elective Credit 1003.4282 (6) F.S. 47

Grade Forgiveness of High School Credit by Middle School Students .. 47
Grade Forgiveness for High School Students .. 47
Credit Recovery Courses ... 48
Grade Forgiveness and EOC Retake Policy ... 48

E. Parent/Student/Teacher Notifications and Public Reporting 1003.429 (3) F.S. 48

Parent/Student Notification of Graduation Program Options 1003.4282(2) F.S. ... 48
Parent/Student Notification of Acceleration Mechanisms 1003.02 F.S. ... 49
Student Notification of Dual Enrollment Opportunities 1007.271 (5) F.S. .. 49
Parent Notification of High School GPA less Than 2.5 1003.43 (5) (e) 2 F.S.. 49
Parent Notification at End of Grade 10 for Students Not Meeting 18-Credit Program Requirements 49
Parent Notification of Student’s Annual Progress 1008.25 (1) (8) (a) F.S. .. 49
Parent Notification of Student Retention ... 49
Parent Notification of Remediation .. 49
Student and Parent Notification of Student Declaration to Withdraw from School..................................... 49
Teacher Notification of Students on Community Control ... 50
Annual Reporting of Student Progress in Local Newspaper 1008.25 (8) (b) F.S. .. 50

V. EXCEPTIONAL STUDENT EDUCATION ... 50

A. Admission and Placement .. 50

Eligibility for Exceptional Student Education (ESE) Services 1003.43 (11) (a) F.S. .. 51
Placement for Students with Disabilities enrolled in Exceptional Student Education (ESE) 51
School to School Placement .. 51

B. Curriculum and Instruction .. 51

Instructional Accommodations for Exceptional Student Education (ESE) Students 51

C. Reporting Student Progress ... 52

Notification of IEP Goals .. 52
Report Cards and Grading ... 52

D. Statewide Assessment ... 52

Assessment of Students with Disabilities enrolled in Exceptional Student Education.................................. 52
Parent Notification of Non-Participation in Florida Standards Assessment .. 53

High School 2016-2017

Parent Notification of Classroom Instructional Accommodations Not Allowed on Statewide Assessments54

E. Promotion, Assignment, and Retention of Exceptional Students for Standard Diploma 54

Promotion and Retention of Exceptional Student Education (ESE) Students ... 54

F. GRADUATION OPTIONS 1003.428 (3)(a), (3)(a)(1), (3)(a)(2), (3)(b), (8)(a) F.S. .. 54

Graduation Programs for Students with Disabilities ... 54

G. Additional Programs .. 57

Extended School Year .. 57
Hospital Homebound .. 57

VI. ENGLISH for SPEAKERS of OTHER LANGUAGES (ESOL) .. 58

A. Placement .. 59

B. Assessment, Retention and Promotion .. 59

Assessment .. 59
Retention ... 59
Promotion in Grade 12 1003.433 (3) F.S. .. 59

C. Awarding of Credit ... 59

I. Appendix .. 60

High School Course Sequence ... 61
Required Instruction .. 70

High School 2016-2017
Return to table of contents Page 1

HIGH SCHOOL
STUDENT PROGRESSION PLAN

I. ADMISSION, ENROLLMENT, PLACEMENT, TRANSFERS & ATTENDANCE

A. Admission

Admission Requirements
For information about admission, please visit the District website: http://www.stjohns.k12.fl.us/student/enrollment/.

B. Enrollment and Grade Level Placement and Promotion

Requirements for Information Prior to Enrollment
Each student, at the time of initial registration for school placement, must note previous school expulsions, arrests
resulting in a charge, arrests pending, and juvenile justice actions the student has had. Schools have the authority
to honor the final order of expulsion or dismissal of a student by any in-state or out-of-state public district school
board, private school or lab school, for an act which would have been grounds for expulsion according to the SJCSD
Code of Student Conduct, according to the following procedures:

¶ A final order of expulsion shall be recorded in the records of the receiving school.

¶ The expelled student applying for admission to the receiving school shall be advised of the final order
of expulsion.

¶ The superintendent or designee may recommend to the School Board that the final order of
expulsion be waived and the student be admitted to the school district, or that the final order of
expulsion be honored and the student not be admitted to the school district. If the student is
admitted by the School Board, with or without the recommendation of the district school
superintendent, the student may be placed in an appropriate educational program at the direction of
the School Board.

Grade Placement and Promotion within High School

¶ The Customized Learning Path (CLP) is unique to each student and is based on his/her academic and
career needs.

¶ Students shall be considered freshmen, sophomores, juniors, seniors and fifth year seniors based on
the credits listed below:

¶ A student shall be classified as a sophomore with a minimum of 5 credits (after Survey 2 to preserve
the correct cohort graduation year for accelerated students).

¶ A student shall be classified as a junior with a minimum of 11 credits.

¶ A student shall be classified as a senior with a minimum of 17 credits.

¶ Students in regular education programs not reaching graduation status in four years shall be provided
the opportunity of a fifth year to meet the district’s graduation requirements. Remediation shall be
provided to assist the student passing the state-required tests.

¶ High schools may promote retained students from grade 9 to grade 10, grade 10 to grade 11, or
grade 11 to grade 12 at the end of the first semester upon documentation of the awarding of
required make-up credits.

¶ A junior who is enrolled in a 24 credit diploma program shall be moved to senior status at the end of
first semester if enrolled in the necessary coursework to graduate in the spring.

Students must be enrolled full time until graduation course work requirements are met. Full time is defined in
terms of Full-Time Equivalency – 100% FTE:

¶ Traditional courses @ SJCSD high school site – 7 classes

¶ Full time virtual – 6 classes

¶ Full time dual enrollment – 4 courses

http://www.stjohns.k12.fl.us/student/enrollment/

High School 2016-2017
Return to table of contents Page 2

If a student chooses to combine options, the number of courses required for full time status defaults to the highest
number of courses.

Students are encouraged to maintain full time status throughout high school to take advantage of all the available
opportunities:

¶ Accelerated courses that may result in college credit (AICE, AP, DE, IB)

¶ Career and technical education courses that may result in industry certifications

¶ World language courses to broaden language acquisition and qualify for the biliteracy diploma seal

¶ Elective courses t continue to develop talents and skills

¶ Leadership opportunities in clubs, athletics and academic programs of emphasis.

Students may petition the principal of the school to request a reduced schedule. Possible reasons to modify a
schedule during the junior and/or senior year include:

¶ Travel time to DE courses on the college campus

¶ Advanced schedule – full time college is typically 4 or 5 courses per semester

¶ Employment or internship

¶ Medical situation

¶ Graduation requirements can be satisfied during the senior year without a full schedule and Algebra I EOC
and FSA requirements have been met.

Consistent with school board rules and in accordance with state statute (1012.28 (5) F.S.), the Superintendent has
designated the principal of the school as the final authority in the placement of students in programs or classes.

Placement for Students with Disabilities
Students with disabilities shall be placed in appropriate courses as dictated by their Individual Education Plan (IEP).
Please see the section on Exceptional Student Education in this document for details.

Grade Placement for Students Enrolled in the Academically Challenging Curriculum to Enhance Learning (ACCEL)
Three-Year Graduation Program
Students enrolled in the three-year ACCEL 18-credit diploma program shall be considered freshmen, sophomores,
and juniors according to the same criteria that apply to students seeking a four-year diploma. Students in the 18
credit ACCEL diploma program, who have 17 or more credits at mid-year of their third year of high school, shall
move to senior status with all senior rights and privileges.

Placement in Adult High School Programs
Adult high school (adult education) programs are to be used primarily for students who have exited a traditional
high school program. Upon written approval of a high school principal, students may attend an adult high school
for credit recovery. In such cases, students shall be allowed, at the principal's discretion, to be enrolled in both a
high school and an adult high school in order to remain in the cohort group that started kindergarten together.
Students who have met all requirements for the standard high school diploma except for passage of the grade 10
Florida Standards Assessment (FSA) in reading and the Algebra I End-of-Course (EOC) Assessment, or an alternative
assessment, by the end of grade 12 may participate in an adult general program for such time as the student
requires to master English, reading, mathematics or any other subject required for high school graduation.
Students attending adult basic, adult secondary or vocational-preparatory instruction are exempt from any
requirements for the payment of tuition and fees, including lab fees. A student attending an adult general
education program shall have the opportunity to take the grade 10 FSA and Algebra I EOC whenever offered by the
state in order to receive a high school diploma.

Placement of Students on Community Control 948.03 F.S.
The court shall determine the terms and conditions of probation. Conditions specified in this section do not require
oral pronouncement at the time of sentencing and may be considered standard conditions of probation. These
conditions may include that the probationer or offender in community control shall:

¶ report to the probation and parole supervisors as directed and

https://www.flsenate.gov/laws/statutes/2011/1012.28
http://www.leg.state.fl.us/statutes/index.cfm?App_mode=Display_Statute&URL=0900-0999/0948/Sections/0948.03.html

High School 2016-2017
Return to table of contents Page 3

¶ permit such supervisors to visit him or her at his or her home or elsewhere.

Termination of School Placement at Age 16
A student who attains the age of 16 years during the school year is not subject to compulsory school attendance
beyond the date upon which he or she attains that age if the student files a formal declaration of intent to
terminate school enrollment with the district School Board. The declaration must acknowledge that terminating
school enrollment is likely to reduce the student's earning potential and must be signed by the student and the
student's parent.

The following steps must also be taken:

¶ The school shall notify the student's parent of receipt of the student's declaration of intent to
terminate school enrollment.

¶ The student's guidance counselor or other school personnel shall conduct an exit interview with the
student to determine the reasons for the student's decision to terminate school enrollment and
actions that could be taken to keep the student in school.

¶ The student shall be informed of opportunities to continue his or her education in a different
environment, including, but not limited to, adult education and GED test preparation.

¶ The student shall complete a survey to provide data on student reasons for terminating enrollment
and actions taken by schools to keep students enrolled.

Placement of Out-of-State or Out-of-Country Transfer Students in Grade 11 or Grade 12 1003.433(1) F.S.
Transfer students who enter a Florida public school at the eleventh or twelfth grade from out of state or from a
foreign country shall not be required to spend additional time in a Florida public school in order to meet the high
school course requirements if the student has met all the requirements of the school district, state or country from
which he or she is transferring. Such students who are not proficient in English shall receive immediate and
intensive instruction in English language acquisition. However, to receive a standard high school diploma, a
transfer student must earn a 2.0 grade point average and pass the grade 10 FSA in English language arts or an
alternative assessment and pass the Algebra I EOC assessment. For graduation requirements for transfer students,
see: Graduation Requirements.

Placement of Dependent Children of Active Duty Military Personnel 1000.36 F.S., 1003.05 F.S.
Dependent children of active duty military personnel moving into the district outside of normal application periods
who otherwise meet the eligibility criteria for special academic programs shall be given special consideration for
admission to such programs even if the program is being offered through a school other than the student’s home-
zoned school. Special programs include, but are not limited to, the following Programs of Study: International
Baccalaureate (IB), Advanced International Certificate of Education (AICE), career academies and ROTC programs.

Placement of Students Age 18 or Older Returning to School and Within One Year of Graduation
Students age 18 or older wishing to return to school after withdrawing may petition for placement. The principal or
designee shall review the petition and make the final determination based on the following requirements:

¶ accumulation of at least 17 credits,

¶ probable graduation within the academic year and

¶ agreement setting expectations for attendance, behavior, academic achievement.

Note: The Adult Education Program is recommended for overage students. Florida law does not provide a
maximum age, but allows districts to set policy in the Student Progression Plan.

Placement of Homeless Students
A homeless student is defined as a child or youth who:

¶ shares the housing of other persons due to loss of housing, economic hardship, or a similar reason,

¶ lives in motels, travel trailer parks, or camping grounds due to the lack of alternative adequate
accommodations, or emergency or transitional shelters,

¶ is abandoned in hospitals or awaiting foster card placement, or

¶ lives in cars, parks, public spaces, abandoned buildings, bus or train stations, or similar settings.

http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.433.html
https://www.flsenate.gov/laws/statutes/2012/1000.36
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.05.html

High School 2016-2017
Return to table of contents Page 4

The St. Johns County School District adheres to the McKinney-Vento Homeless Education Assistance Improvements
Act of 2001. Homeless students shall be permitted to enroll in the St. Johns County Public Schools. They shall not
be placed in a separate school or program within a school based on their homeless status, and shall be provided
services comparable to those offered to other students enrolled in the school.

It is the responsibility of the enrolling school to contact immediately the school last attended by the homeless
student to obtain relevant records. If the student needs to obtain immunization records, the enrolling school shall
refer the student immediately to the school nurse for assistance. A homeless student shall be permitted to enroll
immediately, even if the student is unable to produce records normally required for enrollment. This includes, but
is not limited to, records such as previous academic records, medical and immunization records, and proof of
residency.

Homeless children must have access to a free public education and must be admitted to school in the school
district in which they or their families live. A homeless child shall be granted a temporary exemption from entrance
requirements for 30 school days.

A “certified homeless youth” is a minor who is homeless, including an unaccompanied youth, who has been
certified as homeless or unaccompanied by:

¶ a school district homeless liaison,

¶ the director of an emergency shelter program funded by the US Department of Housing and Urban
Development, or

¶ the director of a runaway or homeless youth basic center or transitional living program funded by the U.S.
Department of Health and Human Services. (382.022 F.S.)

A certified homeless youth has additional rights to certified copies of the birth certificate (382.0255 F.S.), and to
have the disabilities of non-age removed if the students is 16 years of age or older (743.015 F.S.).

Information is also available at: http://www.stjohns.k12.fl.us/homeless/.

Placement of Immigrant Students
Florida operates under a federal consent decree issued in the case of LULAC vs. Florida State Board of Education,
Case No. 90-1913. All children have the right to enroll in K-12 public education, regardless of immigrant status. The
school district may not inquire into a student’s immigration status, may not keep records or lists pertaining to
immigrations status, and may not for any reason be reported to INC prior to or subsequent to admission (except in
the case of foreign exchange students). The following process will be followed:

1. Enroll any student and do not ask about their immigration status
2. Follow SJCSD enrollment guidelines as for any student
3. Follow SJCSD documentation of residency policy
4. Follow SJCSD documented guardianship policy (if necessary). The guardianship court order should be

from a U.S. court. The St. Johns County court contact regarding guardianship applications and procedures
is Sandra Segura and may be reached at 827.5631 or ssegura@sjc.fl.us

Please note that if the student meets the definition of homeless, including but not limited to the following
circumstances: sex trafficking, natural disaster, or no legal guardian, the student must be enrolled immediately.
Understanding that each situation is unique, please contact the Family Services Coordinator in order to make the
best decision for the student.

Parent/Guardian Request for Change in Placement
Florida Statute 1003.3101 gives a parent the right to request his or her child be transferred to another classroom
teacher based on (1) the teacher’s out-of-field certification status or (2) personal preference. This statute does not
give the parent the right to choose a specific classroom teacher. Teachers with out-of-field certification are named
on our district website 30 days before the beginning of the semester. Parents may complete a Teacher Change
Request form, which is also available on the district website and at schools. When the form is returned to the
school, the parent will be contacted to schedule a conference (required). After the conference, the principal will
either approve or deny the request with the rationale for the denial in writing. Schools must approve or deny the

https://www.flsenate.gov/laws/statutes/2011/382.022
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=0300-0399/0382/Sections/0382.0255.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=0700-0799/0743/Sections/0743.015.html
http://www.stjohns.k12.fl.us/homeless/
mailto:ssegura@sjc.fl.us
https://www.flsenate.gov/Session/Bill/2016/0886/BillText/Filed/PDF

High School 2016-2017
Return to table of contents Page 5

transfer within two weeks of receiving the request. Consistent with school board rules and in accordance with
state statute (1012.28 (5) F.S.), the Superintendent has designated the principal of the school as the final authority
in the placement of students in programs or classes.

C. Transfers and Withdrawals

Course Weightings for Transfer Students - see 6A-1.09941 State Uniform Transfer of High School Credits
Students transferring credits into St. Johns County School District will be subject to the current course credit
weighting approved by the St. Johns County School Board and in alignment with Florida DOE course code directory.
If a letter grade is assigned, that grade is entered in our system, even if the grading scale from which the student
transferred is not equivalent to St. Johns County School District’s grading scale. If only a numerical grade is
provided and no grading scale is provided, our scale is applied to the student record.

State End-of-Course Assessments for Transfer Students - See Assessments of New Students.

Promotion of Late-in-the-Year Transfer Students
The promotion of students transferring into St. Johns County during the last grading period shall be determined
primarily by the grades and records received from the sending school.

D. Attendance

For specific information about attendance please see the Student Code of Conduct on the District website:
www.stjohns.k12.fl.us/schoolservices/conduct/.

II. SPECIAL PROGRAMS

A. Charter Schools

Promotion of Charter School Students
Charter schools are responsible for decisions regarding the promotion of their students. Charter schools may opt
to develop their own promotion requirements or adopt local district procedures. When a student transfers from a
charter school to a district school and a disagreement arises between the two schools, the sending and receiving
schools shall meet to resolve the issues. If the dispute is not resolved between the two schools, the sending school
must submit a referral to the Director for Secondary Instructional Services to review the case and make a
recommendation for the Superintendent’s approval.

B. Foreign Exchange Program Placement of Foreign Exchange Students
The following guidelines have been established for placement of foreign exchange students:

¶ Only organizations with tax-exempt status as conferred by the IRS pursuant to section 501(c)(3) and
organizations that are listed officially with the Council on Standards for International Education Travel
(CSIET) may sponsor an international exchange student program in SJCSD.

¶ The exchange student shall gain legal entry into the United States with a J-1 Exchange Visa, which
includes clearance by Homeland Security or the appropriate government agency, and shall present
documented proof with a birth certificate or passport, showing that he/she will be at least sixteen
(16) years of age, but not have attained the age of eighteen and a half (18.5) prior to attendance at a
school in the District.

¶ All foreign exchange students shall be assigned to grade 11 and must complete a Home Language
Survey.

¶ No foreign exchange students shall receive a St. Johns County high school diploma nor participate in
the graduation ceremony.

¶ A foreign exchange student may only register at the appropriate high school that shall be designated
as the school within the regular school attendance zone of the host family’s residence.

¶ Specific courses shall be provided to foreign exchange students on a space available basis.

¶ It is recommended that foreign exchange students take U.S. History and English classes.

https://www.flsenate.gov/laws/statutes/2011/1012.28
https://www.flrules.org/gateway/ruleno.asp?id=6A-1.09941
http://www.stjohns.k12.fl.us/schoolservices/conduct/

High School 2016-2017
Return to table of contents Page 6

¶ Foreign exchange students may be eligible to participate in sports and activities provided they meet
Florida High School Athletic Association (FHSAA) or a sponsoring organization’s rules and regulations.

¶ Foreign exchange students are subject to all school and district rules and regulations per SJSCD
Student Code of Conduct.

¶ Host parents must accept all responsibilities for foreign exchange students including, but not limited
to, conferences with school staff.

¶ High schools may limit the number of foreign exchange students they admit based on class size
and/or total student enrollment.

¶ Foreign exchange students must be fluent in English prior to enrollment; therefore they should not be
tested for qualification of ESOL service.

¶ Representatives from foreign exchange programs must request permission for admission by
submitting a completed packet to the principal for approval prior to May 1st of the following year.

¶ Foreign students who have received a high school diploma, or its equivalent, in their home country
are not eligible to be foreign exchange students.

¶ It is the principal’s discretion to accept/deny the application request.

School Responsibilities:

¶ When approached by Exchange Student organization, check www.csiet.org/ (Council on Standards for
International Education Travel’s (CSIET) Advisory List of International Education Travel and Exchange
Programs) to verify the agency is accredited.

¶ Provide the agency representative a copy of the checklist with a deadline completion date prior to
May 1.

¶ Once the packet is returned, ensure all items on the checklist are included in the packet.

¶ Principal or designee signs/dates at bottom of checklist as evidence of approval.

¶ Notify district office contact of any discipline or other incidents.

¶ The school/District will not be responsible for any fees for activities, events, trips, etc. during the
student’s enrollment period.

Sponsor Responsibilities:

¶ The sponsoring organization shall work with the appropriate governmental agencies to ensure that
the prospective international exchange student has fulfilled all requirements for entry into the United
States on a J-1Visa.

¶ Sponsors of student exchange organizations shall secure, prior to the student’s departure from their
home country, a host family placement of each student participant.

¶ As required by the U.S. Department of State, a background check must be completed by the
sponsoring organization for each member of the host family household, eighteen years of age or
older, and for the local organization representative of the organization.

¶ In the event of unforeseen circumstances that necessitate a change of host family placement, the
sponsor shall document the reasons necessitating such change and immediately provide this
information to the school principal designee

¶ Provide a written statement from the sponsoring organization or student’s home school indicating
that the student has not received a high school diploma from his/her country of origin.

¶ Provide a valid transcript from the student’s sending school translated in English

¶ The designated sponsoring organization shall assume responsibility for the student’s health, safety,
educational, financial and legal obligations.

¶ The sponsor organization shall adhere to all provisions required by federal laws and regulations.

St. Johns County Students Leaving the Country for Foreign Exchange
Rising juniors may participate in a foreign exchange program. Students may not participate in an exchange
program in their senior year as it may jeopardize the completion of graduation requirements. There is no credit
guarantee for courses taken in a foreign country. Course Descriptions in English can be reviewed for advanced
approval, but there is a high probability that no credit will be granted. Therefore, students should consult with
their counselor and carefully weigh their options for meeting graduation requirements. For additional information,
contact the students’ school counselor.

http://www.csiet.org/

High School 2016-2017
Return to table of contents Page 7

C. Home Education 1002.41 F.S.

For more information, visit FLDOE Office of Independent and Parental Choice Website at
https://www.fldoe.org/schools/school-choice/other-school-choice-options/home-edu/.
To register for home education, contact the office of Home Education in the St. Johns County School District by
phone or at http://www.stjohns.k12.fl.us/homeeducation/. Students entering St. Johns County School District and
requesting credit for a home education program must follow the Validation of Transfer Credit process specified by
6A-1.09941, F.A.C. (see page 11).

Home Education Student Participation in Public Schools 1006.15 F.S., 1002.41 F.S.
Legally registered home education students may participate in public school interscholastic extracurricular
programs at the public school which the student would be assigned according to the district school board
attendance policy. Home education students are given opportunity to participate, but they must meet the same
eligibility requirements as other students in public and private schools. As an example, any public or home
education student who does not have the required GPA is ineligible to participate in extracurricular activities. All
students have to comply with the Florida Statutes and the FHSAA Bylaws to be eligible to participate. All students
are required to meet the requirements established in state law, FHSAA regulations and their respective schools of
participations. Home education students may submit FHSAA EL7 Verification of Student Registration with Public
School District Home Education Office form (http://www.stjohns.k12.fl.us/homeeducation/) to the office of Home
Education no less than one week prior to the participation deadline.

Although public schools are under no obligation to provide home education students access to classes, programs,
services, or other educational opportunities, home education students may submit a request to the school
principal to participate in academic classes at their assigned school if space is available. Home education students
approved for district classes are subject to school board approval. If home education students request academic
classes, they will be expected to follow the Student Code of Conduct and participate in required state and district
assessments, the same as regular full time students. If the student cannot attend and participate in required
testing they may not be eligible for academic classes. Noncompliance may result in the withdrawal from class.

D. Hospital Homebound

A homebound or hospitalized student is a student who has a medically diagnosed injury, a chronic
physical/psychiatric condition, or has repeated intermittent illness due to a persisting medical problem. For more
information, please the section on Exceptional Student Education in this document.

E. Virtual Education 1001.42 F.S.

Virtual Course Graduation Requirement: At least one eligible course of the required 24 graduation credits must be
completed through online learning beginning with the 2011-2012 ninth grade cohort group. St. Johns County has
partnered with online providers throughout the state to ensure that students are able to meet this requirement.
Online driver’s education courses can meet the online course requirement for graduation purposes.

St. Johns Virtual School (SJVS) is the provider of first choice for virtual instruction; however in situations in which
SJVS cannot fulfill the need, students may qualify to access the services of Florida Virtual School (FLVS). NCAA
division I and II prospective student athletes should consult NCAA initial eligibility requirements regarding virtual
courses. Additional information is available at: www-sjvs.stjohns.k12.fl.us.

St. Johns Virtual School offers:

¶ Full time virtual instruction for students in grades K-12

¶ Individual online courses for students (attending a SJCSD public school, private schools and home
education) in grades K-1 and 6-12

¶ Individual online courses for all eligible students in grades 2–5 (per 1002.455 F.S.)

¶ Curriculum for grades 6-12 provided by FLVS

http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.05.html
https://www.fldoe.org/schools/school-choice/other-school-choice-options/home-edu/
http://www.stjohns.k12.fl.us/homeeducation/
http://www.leg.state.fl.us/statutes/index.cfm?App_mode=Display_Statute&URL=1000-1099/1006/Sections/1006.15.html
https://www.google.com/#safe=strict&q=1002.41+F.S.
http://www.stjohns.k12.fl.us/homeeducation/
https://www.google.com/#safe=strict&q=1001.42+F.S.
http://www-sjvs.stjohns.k12.fl.us/

High School 2016-2017
Return to table of contents Page 8

¶ Curriculum for grades K-6 provided by Connections Learning.

SJVS offers two additional virtual options for district students in grades K-12 who meet eligibility requirements to
enroll in full time and part time courses. Families may choose from options that include district operated (SJCSD
instructors) or provider operated (contracted instruction). For more information, call 904-547-8080 or visit
http://www-sjvs.stjohns.k12.fl.us/ or http://www.fldoe.org/schools/school-choice/virtual-edu/dis-virtual-
options.stml. The Florida Online Course Catalog may be found at http://www.fldoe.org/schools/school-
choice/virtual-edu/fl-online-catalog.stml.

A student is eligible to participate in virtual instruction if:

¶ The student spent the prior school year in attendance at a public school in the state and was enrolled and
reported by the school district for funding during October and February for purposes of the Florida
Education Finance Program surverys

¶ The student is a dependent child of a member of the U.S. Armed Forces who was transferred within the
last 12 months to this state from another state or from a foreign country pursuant to a permanent change
of station order

¶ The student was enrolled during the prior school year in a virtual instruction program under s. 10002.45,
the K-8 Virtual School Program under s. 1002.415, or a full-time Florida Virtual School program under s.
1002.37(8)(a)

¶ The student has a sibling who is currently enrolled in a virtual instruction program and the sibling was
enrolled in that program at the end of the prior school year

¶ The student is eligible to enter kindergarten or first grade, or

¶ The student is eligible to enter grades 2 through 5 and is enrolled full-time in a school district virtual
instruction program, virtual charter school or the Florida Virtual School.

House Bill 7063 (2012) revised statutes related to virtual instruction programs to provide student and parental
rights relative to the eligibility of Florida Virtual School full-time students to participate in interscholastic
extracurricular activities at certain public schools. Information on these changes is presented in the Florida Public
Virtual Schools Question and Answers, available at the FDOE Virtual Instruction webpage http://www.fldoe.org/Schools/virtual-
schools.

Placement/Acceleration in St. Johns Virtual School (SJVS) or Florida Virtual School (FLVS)
As stipulated by the Florida K-20 Education Code (s.1002.20), parents have the right to choose educational options
such as St. Johns Virtual School (SJVS) or Florida Virtual School (FLVS) for their children. A student’s full-time school
may not deny access to courses offered by SJVS or FLVS assuming that the desired online course(s) is an
appropriate course placement based on the student’s academic history, grade level, and age.

The School Board shall provide students with access to enroll in courses available through the SJVS/FLVS and shall
award credit for successful completion of such courses. Access is available to students during or after the normal
school day and for FLVS throughout the summer. Students wishing to take courses from SJVS/FLVS must work
closely with their guidance counselors to ensure that courses fit in their Customized Learning Path (CLP). Requests
for virtual courses made after the start of school fall under the schools normal drop/add policy for any course.
Schools shall make every effort for a student to access SJVS/FLVS coursework on site for a student whose CLP
indicates that placement in an SJVS/FLVS course during the school day is appropriate. Consistent with school board
rules and in accordance with state statute (1012.28 (5) F.S.), the Superintendent has designated the principal of
the school as the final authority in the placement of students in programs or classes.

Students enrolled in a SJVS/FLVS course which requires a state end-of-course (EOC) assessment are required to
take the EOC in their district school of enrollment and the EOC is 30% of the grade in the class. Full time SJVS
students are public school students and are required to take all the state assessments at either their zoned
school/or with SJVS.

http://www-sjvs.stjohns.k12.fl.us/
http://www.fldoe.org/schools/school-choice/virtual-edu/dis-virtual-options.stml
http://www.fldoe.org/schools/school-choice/virtual-edu/dis-virtual-options.stml
http://www.fldoe.org/schools/school-choice/virtual-edu/fl-online-catalog.stml
http://www.fldoe.org/schools/school-choice/virtual-edu/fl-online-catalog.stml
http://www.fldoe.org/Schools/virtual-schools
http://www.fldoe.org/Schools/virtual-schools

High School 2016-2017
Return to table of contents Page 9

Virtual schools must assess the reading ability of students scoring at Level 1 or Level 2 on the FSA in ELA twice per
year (State Board Rule 6A-6.054). Virtual students who scored at level 1 or level 2 on the FSA in ELA should receive
the same support as brick and mortar students.

SJVS/FLVS Guidelines for High School

¶ Learning Labs have been established at each high school to assist in student access to virtual courses.
Students enrolled in these labs will be held to daily class attendance requirements even if course is
completed prior to the end of the enrolled semester.

¶ It is recommended that students have a 2.0 or higher GPA OR score a level 3 or higher on the FSA in
reading unless the student has medical or behavior issues that may limit success in the traditional
classroom.

¶ Students must meet with school counselor to determine if placement in a SJVS/FLVS is academically
appropriate for the student based on course prerequisites, the student's academic history and age
and appropriateness of the course for the student's Customized Learning Path (CLP). ALL courses
must be approved by the counselor.

¶ For students with disabilities, an IEP or 504 meeting will be held prior to determining whether
placement in a SJVS/FLVS course is appropriate based on their individual needs.

¶ Once a semester has begun, a student may not withdraw from a school course to enroll in the same
course online without administrative approval.

¶ Students may not simultaneously be placed in the same course concurrently at a district high school
and at SJVS/FLVS.

Academic Recovery Labs
A review of student academic and attendance records will be conducted prior to the start of school and at the end
of each semester. Students meeting the criteria listed below shall be considered for an opportunity to participate
in the Academic Recovery Labs. These labs are an option, not a requirement for students:

¶ who are not on schedule to graduate with their cohort – short in credits,

¶ with a GPA below a 2.0 – in danger of not graduating, or

¶ who meet one or more of the grade forgiveness criteria.

Students should move through the correct progression of the curriculum before the academic grade recovery lab is
allowed when the GPA is above a 2.0. Students must receive a grade of D or F in order to retake a class.

Due to National Collegiate Athletic Association (NCAA) eligibility requirements, academic recovery lab courses are
not recommended for prospective NCAA Division I and II athletes. For additional information, see:
http://www.ncaa.org/ or http://web1.ncaa.org/ECWR2/NCAA_EMS/NCAA.html.

III. CURRICULUM AND INSTRUCTION

A. Course/Program Placement

Course Placement
Students will be placed into high school courses based on mastery of the appropriate standards in accordance with
the student’s Customized Learning Path (CLP). Consistent with school board rules and in accordance with state
statute (1012.28 (5) F.S.), the Superintendent has designated the principal of the school as the final authority in the
placement of students in programs or classes.

All high school students participate in the Character Counts! character development program and are encouraged
to take part in service learning/community service volunteer opportunities. In addition, extracurricular athletic
activities are based on the Victory with Honor character development program.

http://www.ncaa.org/
http://web1.ncaa.org/ECWR2/NCAA_EMS/NCAA.html

High School 2016-2017
Return to table of contents Page 10

Course Prerequisites
Many courses listed in the St. Johns County High School Course Catalog have prerequisites. These prerequisites
must be honored unless student petition and the ensuing conversation with a guidance counselor indicate that an
exception needs to be made based on data and a student’s Customized Learning Path (CLP).

Enrollment in Sequential Courses
Subject-area courses that depend on sequential information are expected to be taken in sequential order. In such
courses, a student who fails to pass may not be allowed to enroll in the next higher course level until the failed
course has been remediated in an approved program successfully, by retaking the course during the regular school
year, in Adult Education or in another traditional or virtual/online school. If a situation of hardship or illness exists
which prevents a student from taking a course in sequence, the principal, or designee, may grant an exception.

Enrollment in Off-Campus Courses
Students are expected to take courses offered on their school campus. If a student’s Customized Learning Path
(CLP) indicates the need for the student to take a course at another location in a high school, college or virtual
setting, the student must request permission from the principal in writing, citing the need for the course to be
taken in an alternate setting. The principal or designee, upon review of the student’s CLP, shall grant or deny
permission for the student to leave campus.

Alternative Program Placement
A student shall be identified as eligible for an alternative program placement based on one or more of the
following criteria:

¶ The student is academically unsuccessful as evidenced by low test scores, retention, failing grades, low
GPA, falling behind in earning credits, or not meeting state or district levels in reading, math, writing or
science.

¶ The student has a pattern of excessive absenteeism or has been identified as a habitual truant.

¶ The student has a history of disruptive behavior in school or has committed an offense that warrants out-
of-school suspension or expulsion from school according to the district code of student conduct.

Alternative Placement for Students Retained Two or More Years
An alternative placement shall be offered for a student who has been retained two or more years. The alternative
placement shall provide the student with intensive, differentiated instruction designed to remediate the student's
academic deficiencies and shall include opportunities for the student to be placed in small group instructional
settings. The alternative placement shall, under most circumstances, be at the student's home-zoned school but
may involve placement at a district-designated site. The alternative placement may not be a placement in a regular
program at a higher grade.

Placement of Pregnant, Married or Parenting Students 1003.21; 1003.54, F.S.
Students who are married or pregnant shall not be prohibited from attending school. These students and students
who are parents shall receive the same educational instruction or its equivalent as other students, but may
voluntarily be assigned to a class or program suited to their special needs.

Pregnant or parenting teens may participate in a teenage parent program. Pregnant students may attend
alternative education programs or adult education programs, provided that the curriculum allows the student to
continue to work toward a high school diploma.

Parent/Guardian Role with Placement Decisions
State law provides the authority for placement of students with the school district. Placement is based on
professional educators’ evaluations of how well the student is meeting the levels of performance for student
progression. Such evaluations take into account whether or not the student has the knowledge and skills to move
on successfully to the more difficult work of the next grade or course.

Parents may discuss a placement with school officials and ask for an explanation of the placement, and they may
review the evidence the school used to make the placement. However, the Superintendent has designated the
principal as the final authority in placement decisions. 1012.28 (5), F.S.

http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.21.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.21.html

High School 2016-2017
Return to table of contents Page 11

Student Petitions for Change in Course Placement
If a student believes that he/she has been placed in a course inappropriate for his/her Customized Learning Path
(CLP), the student may petition for a course placement review. Course placement reviews will be handled by the
Guidance Department at each school. Guidance personnel will meet with the petitioning student and review
evidence of mastery. Together, the guidance counselor and the student will determine if the recommended
course placement is appropriate for the student’s CLP or if the student’s petition for another course will be
honored based on data.

Appeal procedure: In the event the student and the guidance counselor have differing opinions, the petition will
be forwarded to the school principal who will make a decision. If the student still believes his/her placement is
inappropriate, the student may meet with the program specialist for the respective subject area who will examine
all mastery evidence and advise the student of district policy. However, the principal of the school is the final
authority for placement decisions.

B. High School Credit

Definition of High School Credit 1003.436 (1) (a) (b)
One high school credit is defined in statute as a minimum of 135 hours of bona fide instruction in a designated
course of study which contains student performance standards. Courses taught in a block must contain a minimum
120 hours of bona fide instruction in a designated course of study. One high school credit is the equivalent of six
(6) semester hours of college credit. One-half credit is defined as one-half of these requirements or three (3)
semester hours of college credit.

Credit Acceleration Program 1003.4295 F.S.
The Credit Acceleration Program (CAP) authorizes secondary students to earn high school credit in a course that
requires a statewide, standardized end-of-course (EOC) assessment if the student attains a specified score on the
EOC. These courses include algebra 1, algebra II, geometry, biology, and U.S. history.

The district shall award course credit to a student who is not enrolled in the course, or who has not completed the
course, if the student attains a score indicating satisfactory performance, as defined in 1008.22(3) F.S. on the
corresponding EOC, AP Exam or College Level Examination Program (CLEP) test. Home education students must be
permitted to take an assessment or exam during the regular administration of such assessment or exam (HB7029 –
2016). Students are responsible for the expense of the AP or CLEP test itself and possible administrative costs.
Students interested in this option should confer with their counselor.

The requirements and eligibility process is as follows:

¶ The EOC will be administered only at the times established by the state assessment calendar.

¶ The score necessary to earn credit will be determined by the state and applied in all situations.

¶ Only credit (no grade) will be earned by meeting the passing score on the EOC.

¶ If a student takes the EOC and does not earn credit, the student will not be eligible to apply for further
CAP testing for the same course until additional preparation has been documented and evaluated.

¶ Guides to the Algebra I, Geometry, Algebra II and Biology EOCs provide sample questions and resources
and are accessible on line at http://www.stjohns.k12.fl.us/isse/ and at all middle and high schools.

Credit System and Grade Averaging for Credit 1003.436(2) F.S.
The school district maintains a one-half (.5) credit earned system; full courses will reflect two .5 credit awards. A
student enrolled in a full-year course will receive one-half (.5) credit if the student successfully completes either
the first or second half of the course but fails the other half and the averaging of the grades obtained in each half
would not result in a passing grade. A student enrolled in a full-year course shall receive full credit if the student
successfully completes either the first or the second half of a full-year course but fails to successfully complete the
other half but the averaging of the numerical grades in each half results in a passing grade. A full-year course of
study may be completed in one semester in block classes and in certain dual enrollment classes. Students must
meet additional School Board requirements successfully, such as class attendance, and other indicators of
performance.

http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.436.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4295.html
http://www.leg.state.fl.us/Statutes/?App_mode=Display_Statute&URL=1000-1099/1008/Sections/1008.22.html
https://www.flsenate.gov/Session/Bill/2016/7029
https://www.flsenate.gov/Session/Bill/2016/7029
http://www.stjohns.k12.fl.us/isse/
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.436.html

High School 2016-2017
Return to table of contents Page 12

Course Merging for Multiple Credits in a Single Instructional Period
Schools wishing to combine two courses for multiple credit in a single instructional period must submit a request
to the Director for Instructional Services who will analyze the course modifications to ensure that the course
requirements and appropriate standards for each course integrated are included in the combination and that the
combined course is taught by an instructor with appropriate certifications. Upon review by the Curriculum
Services Department, the request to combine courses must be approved by the School Board.

Credit for High School Courses taken prior to Grade 9 1003.43(1) F.S.
High school level courses taken prior to grade 9 may be used to satisfy high school graduation requirements and
Florida Bright Futures Award requirements.

Middle school students who have taken high school courses may receive grade forgiveness if they have earned a
grade or the numerical equivalent of a C, D or F. In such cases, the district forgiveness policy must allow the
replacement of the grade with a grade or the numerical equivalent of a C or higher, earned subsequently in the
same or comparable course. For a grade of A or B, the course and grade cannot be forgiven, will appear on the
student’s high school transcript, and will be used in the calculation of high school grade point average and for
Bright Futures. (1003.428(4)(d), F.S.)

Students seeking high school credit for courses taken in a private middle school may be granted credit if (1) the
private school is listed with the Florida DOE as a private school with a school number and (2) the credit and course
grade are reflected on an official transcript from the school. If the high school course has a state EOC assessment,
the student must take the EOC to receive credit. Students with disabilities may qualify for a waiver of the EOC
requirement. Please see page 49 for more information.

College Credit by Examination 1007.27(7) F.S.
College credit by examination is the program through which postsecondary credit is earned based on the receipt of
a specified minimum score on nationally standardized general or subject area examinations (AP, IB, AICE).
Minimum scores required for an award of credit in Florida institutions are stated by the Florida State Board of
Education in the statewide articulation agreement. There is no guarantee that a college will accept credits earned
through this program.

Volunteer and Non-Academic Activity Credit 1003.43(1)(k)F.S.
A student may earn .5 credit in social studies (2104330) and .5 credit elective for Voluntary School Community
Service (0500370). A minimum of 75 hours of nonpaid, voluntary community or school service is required for each
.5 credit. Any hours accumulated beyond the minimum course requirement may be used for Bright Futures. The
school principal (or designee) is responsible for approving specific volunteer activities.

Examples of recommended categories of community service/volunteer hours include:

¶ service to a governmental agency,

¶ service to a not-for-profit local, national or international organization,

¶ service to a school or school organization,

¶ service to a religious organization, or

¶ other as approved by the principal (or designee).

All service/volunteer activities should be documented on the letterhead of the organization and presented to the
appropriate person designated at each school. As was stated above, the principal (or designee) is responsible for
approval of submitted community service/volunteer hours.

There are two classes of community service/volunteer activities: community service and service learning. Both
qualify for community service/volunteer hours.

¶ Community Service—Student community service is defined as community service activities that are
non-curriculum based and are recognized by and/or arranged through the school. The community
service:
× generally does not include explicit learning objectives or organized reflection or critical

analysis activities,

https://www.flsenate.gov/laws/statutes/2011/1003.43
http://www.leg.state.fl.us/statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1007/Sections/1007.27.html
https://www.flsenate.gov/laws/statutes/2011/1003.43

High School 2016-2017
Return to table of contents Page 13

× may include activities that take place off of school grounds or may happen primarily within
the school,

× may be carried out as school-wide events, separately organized school programs, or projects
conducted by school-sponsored clubs (i.e., Girls/Boys Clubs, National Honor Society), and

× may not be earned for service required as part of a court action.

Examples of community service activities could include cleaning up a local park, visiting the elderly, or collecting
and distributing food to those in need.

¶ Service Learning—Service learning is defined as curriculum-based community service that integrates
classroom instruction with community service activities. The service must:
× be organized in relation to an academic course or curriculum,
× have clearly stated learning objectives,
× address real community needs in a sustained manner over a period of time, and
× assist students in drawing lessons from the service through regularly scheduled, organized

reflection or critical analysis activities, such as discussions, presentations, or directed writing.

An example of service-learning could be students in a science class studying the environment and also helping
preserve the natural habitat of animals living at a local lake. Through classroom studies, the students learn about
the environment. The students keep the area around the lake clean, post signs providing information to the public,
and study soil and water composition as well as the impact of industrial development on wildlife. Throughout the
project, students write about their experiences in journals and participate in class discussions about the project
and its effect on their lives and the local community.

HB 793-2016 revised the Florida Bright Futures Scholarship Program to prohibit service/volunteer activities that
lead to personal gain in the form of awards such as merchandise, course credit, or money and to require students
to identify a civic issue or professional area of interest as part of their volunteer service plan. Volunteer work may
include an internship with a business, government, or nonprofit organization or activity on behalf of a candidate
for public office. Students may begin to accumulate service hours upon the completion of grade 8 – throughout the
summer following grade 8 and in the year(s) to follow. For details of the Eligibility Requirements for the Florida
Bright Futures Scholarship Program, see http://www.floridastudentfinancialaid.org/SSFAD/bf/.

Awarding of New Credit
Students should seek counseling from guidance department personnel prior to pursuing new credit outside of their
zoned school. Curriculum is reviewed to ensure course alignment prior to course approval. New credit shall be
awarded by a St. Johns County high school for pre-approved high school courses taken in an accredited public,
private or virtual school by students provided EOC assessment requirements have been met. For a list of
accreditation agencies see http://www.fldoe.org/schools/school-choice/private-schools/accreditation.stml.

Credits and grades shall be granted at face value when submitted on an official transcript. An official transcript
sent by mail or electronically signed by a school administrator, must be on school letterhead and/or embossed
with the school seal. An official transcript must clearly identify the school, the student, course number, date(s)
course taken, credit earned and grade in each course. Students who transfer with credits from a private school in
which the course title does not correspond with a course title found in the Florida Course Code Directory, will be
awarded credit using the appropriate Transfer credit found in the Florida Course Code Directory.

An unofficial transcript is one that is hand-delivered by a student or parent, is delivered to a school administrator
in an open envelope, or is on plain paper.

Validation of Transfer Credit through Scholastic Performance 6A-1.09941, F.A.C.
If a student wishes to transfer credit from a non-accredited traditional or virtual/online school, a private school or
home school, the process is as follows:

¶ The student shall be placed at the appropriate, sequential course level. Performance at a minimum
of 2.0 after the first half of a grading period in the course will validate the student’s prior
performance in that subject area.

http://www.floridastudentfinancialaid.org/SSFAD/bf/
http://www.fldoe.org/schools/school-choice/private-schools/accreditation.stml
https://www.flrules.org/gateway/ruleno.asp?id=6A-1.09941

High School 2016-2017
Return to table of contents Page 14

¶ Students who do not meet the 2.0 or who choose not to continue to the next sequential level in a
particular subject area may validate credit using one of the alternative validation procedures that
follow as determined by consensus of the teacher, principal or designee, and parent.
× Portfolio Validation: The school shall convene a review committee which may consist of the

assistant principal with curriculum responsibilities; the guidance counselor; the principal or
designee; the student and, if requested by the school, the district curriculum specialist(s) in the
particular content area(s). The student shall present a work portfolio. In it will be demonstrations
of Next Generation Sunshine State Standards content mastery, test scores, products and/or
projects. The review committee shall interview the student, discuss accomplishment of course
outcomes and review mastery exhibits. The committee shall then do one of two things:
Á award the credit and verify the grade based on the interview and review of the portfolio, or
Á require that the student demonstrate mastery on an end-of-course assessment used at the

school or published commercially. If a student takes and demonstrates mastery on an end-
of-course assessment, credit shall be awarded. If a student does not demonstrate mastery,
credit shall be withheld.

× Written Recommendation/Review Validation
Á written recommendation by a Florida certified teacher selected by the parent and approved

by the principal, or
Á written review of the criteria utilized for a given subject provided by the former school

× Demonstrated Proficiency Validation
Á nationally-normed standardized subject area assessment(s), or
Á FSA proficiency at or above Level 3 in the corresponding subject area
Á Students must be provided at least 90 days from the date of transfer to prepare for either

nationally-normed standardized subject area assessments or the FSA.

This process does not eliminate the Algebra I EOC assessment requirement. (See Assessment for new/transfer
students.)

Appeal Process - Awarding of New Credit
If the school review panel determines that credit cannot be awarded, the student may appeal the decision. The
Appeal Panel shall be made up of the following educators:

¶ Director for Instructional Services,

¶ member of the school review committee,

¶ content area curriculum specialist(s) for the subject(s) in question.

The Appeal Panel shall review the student portfolio, end-of-course assessment results, committee notes and
recommendations and make a determination about the awarding of credit. The Appeal Panel shall provide a copy
of its findings to the student, and a copy shall be maintained in the student's cumulative record.

Exclusions from Earning Credit 1003.43 (7) (a) (b) (c) (d) F.S.
No student may be granted credit toward high school graduation for enrollment in the following programs or
courses:

¶ more than a total of nine (9) elective credits in remedial programs,

¶ more than one credit in exploratory career education courses,

¶ more than 3 credits in practical arts family and consumer sciences courses, or

¶ any Level I course, unless the student's assessment indicates a more rigorous course would be
inappropriate, in which case a written assessment of the need must be included in the student's IEP
or in a student performance plan signed by the principal, guidance counselor, and the parent/legal
guardian or the student if the student is 18 years of age or older.

Dual Enrollment Semester-Long Courses Approved for One Full High School Credit 1003.436 (1) (b) F.S.
Certain semester-long dual enrollment courses earn one full high school credit (ENC1101, and ENC1102 for
example). A list of dual enrollment courses offered in St. Johns County high schools can be found in the St. Johns
County High School Course Catalog at http://www.stjohns.k12.fl.us/cs/catalogs/. Additional information is
available at http://www.fldoe.org/core/fileparse.php/5421/urlt/0078394-delist.pdf.

https://www.flsenate.gov/laws/statutes/2011/1003.43
http://www.stjohns.k12.fl.us/cs/catalogs/
http://www.fldoe.org/core/fileparse.php/5421/urlt/0078394-delist.pdf

High School 2016-2017
Return to table of contents Page 15

C. Honors and Advanced Courses of Study 1002.3105 F.S., 1003.4281 F.S.
Each high school offers Academically Challenging Curriculum to Enhance Learning (ACCEL) options: whole-grade
and mid-year promotion, subject matter acceleration, virtual instruction in higher grade-level subjects, the Credit
Acceleration Program, and early graduation. Specific options and details for each student is available from the
guidance counselor at the school.

Honors or Advanced Course Definition
The following types of courses are deemed honors or advanced level and are subject to the placement criteria
cited:

¶ preliminary International Baccalaureate (Pre-IB) courses,

¶ International Baccalaureate (IB) courses,

¶ International General Certificate of Secondary Education (IGCSE) courses,

¶ Advanced International Certificate of Education (AICE) courses,

¶ Dual Enrollment (DE) courses,

¶ Advanced Placement (AP) courses,

¶ honors level courses designated in the SJCSD High School Course Catalog, or

¶ honors level and AP courses offered by Florida Virtual School that are taken as part of a student's
Customized Learning Path (CLP).

Honors or Advanced Course Placement
The St. Johns County School District criteria for honors or advanced course placement are any one of the following:

¶ Norm Referenced Test - Stanine of 7, 8, or 9 on an appropriate assessment
× Math for mathematics honors class placement, or
× Reading for English, social studies, science and foreign language honors class placement

¶ Grades - A grade of C or better in the previous honors course. Students earning a grade of A in the
previous standard course may be recommended for honors course placement. Teachers will
conference with students to offer guidance for appropriate placement.

¶ FSA - Level 4 or 5 in appropriate area and not less than a Level 3 in any area
× on Mathematics FSA for placement in honors mathematics classes
× on Reading FSA for placement in honors English, social studies and science or foreign language

¶ PSAT – A score of 48 or higher on the appropriate assessment
× Math score for mathematics honors class placement
× Reading and/or language for English, social studies, science and foreign languages honors class

placement

¶ PLAN – A score of 170 (English), 210 (mathematics) or higher on the appropriate assessment
× Math for mathematics honors class placement
× Reading and/or language for English, social studies, science and foreign languages honors class

placement

In the case of extenuating circumstances, a petition may be made on a case-by-case basis to the principal (or
designee) for review of criteria to ensure proper course placement.

Dropping Honors or Advanced Courses
If a student is enrolled in an honors or AP full-credit course, the student may only drop the course within the first
five class meetings, or he/she may NOT drop the course until the end of the semester and only if the following
conditions exist:

¶ a grade of D or F,

¶ completion of a parent conference during each grading period,

¶ demonstration of the student seeking consistent academic assistance, and

¶ space available in a comparable course.

If a student is enrolled in an honors or AP half-credit course, the student may only drop the course after the end of
the first nine weeks grading period and only if the following conditions exist:

¶ a grade of D or F,

http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1002/Sections/1002.3105.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4281.html

High School 2016-2017
Return to table of contents Page 16

¶ completion of a parent conference,

¶ demonstration of the student seeking consistent academic assistance, or

¶ space available in a comparable course.

Acceleration Mechanisms - Articulated Acceleration 1007.27(1) F.S.
Articulated acceleration will serve either to shorten the length of time necessary for a student to complete the
requirements associated with a postsecondary degree or to increase the depth of study available for a particular
subject. This shall include, but shall not be limited to, the following:

¶ Dual Enrollment (DE) courses,

¶ Advanced Placement (AP) courses,

¶ International Baccalaureate (IB) courses and Preliminary IB courses,

¶ Advanced International Certificate of Education (AICE) courses and International General Certificate of
Secondary Education (IGCSE),

¶ Florida Virtual School (FLVS)/St. Johns Virtual School (SJVS) courses or correspondence courses from
accredited institutions, or
credit by examination in courses that have a state End-of-Course assessment (Algebra 1, Biology,
Geometry and U.S. History) or exam through the College Level Examination Program (CLEP) (HB 7029-
2016)or an Advanced Placement Examination (1003.4295 F.S.)

Students participating in Advanced International Certificate of Education (AICE) programs are guaranteed a
minimum number of credits at the specific postsecondary institutions for examination scores that are at or above
the level specified by the Articulation Coordinating Committee. A full list of credit-by-exam equivalencies can be
found on the www.FACTS.org website under the tab “Academic Reference Resources.”

Advanced Placement (AP) examinations often lead to the awarding of postsecondary credit. More information
about Advanced Placement courses is available at www.collegeboard.com/ap.

Accelerated students who have met graduation requirements may defer graduation and continue to take
DE/AP/IB/AICE courses until their cohort year group graduates. This would be consistent with the Collegiate High
School Diploma Program.

Enrollment in Advanced Placement Courses 1007.27 (6) F.S.
Advanced Placement (AP) is the enrollment of an eligible secondary student (virtual or brick and mortar) in an
Advanced Placement course administered by the College Board. AP students are exempt from the payment of any
fees associated with taking an AP course. Students are expected to take an AP exam at the end of each AP course
but receive the weighted credit regardless. Schools will impose a fee of the cost of the AP examination, plus 5%,
when students who are registered for the examination do not participate.

If a student only completes one semester of an AP course, they will receive weighted credit for that semester. For
example, if a student comes to our district having completed semester 1 of an AP course and then does not
continue that course the second semester, they would still receive the .5 credit for the course code and the .5
weighting. The transcript should reflect the courses the student actually sat in each semester; for example
Semester 1-AP, Semester 2 Honors. The two together will satisfy one credit.

Awarding of Advanced Placement Credit
Students who score a minimum of 3 on a 5-point scale may receive college credit. Students who score a 4 or 5 on
certain examinations also benefit from course equivalency credit. A course equivalency chart may be found at
https://www.floridashines.org/.

Criteria for Placement in the Advanced Scholars Program (ASP)
Advanced Scholars Program students must meet the criteria for honors level course placement, apply and be
accepted to the program.

http://www.leg.state.fl.us/statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1007/Sections/1007.27.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4295.html
http://www.collegeboard.com/ap
https://www.flsenate.gov/laws/statutes/2013/1007.27
https://www.floridashines.org/

High School 2016-2017
Return to table of contents Page 17

Criteria for Placement in the International Baccalaureate (IB) Honors Courses and Preliminary International
Baccalaureate (Pre IB) Honors Courses
IB and Pre-IB students at Nease High School and Pedro Menendez High School must meet the criteria for honors
level course placement, apply and be accepted to the program.

Criteria for Placement in the Advanced International Certificate of Education (AICE) Honors Courses and
International General Certificate of Secondary Education (IGCSE) Courses
AICE and IGCSE students at St. Augustine High School must meet the criteria for honors level course placement,
apply and be accepted to the program.

Awarding of Postsecondary Credit for International Baccalaureate (IB) and Advanced International Certificate of
Education (AICE) Courses
Postsecondary credit for an IB or AICE course may be awarded to students who score at the designated levels on
exams offered by the International Baccalaureate (IB) Program or Cambridge International Examinations (AICE).

Dual Enrollment Courses 1007.271(1)(2)F.S., 1007.27(4)F.S.
The dual enrollment program is defined as enrollment of an eligible secondary (grades 6-12) student or home
education student in a postsecondary course, or courses, creditable toward high school completion and a career
certificate or an associate or baccalaureate degree. The High School Subject Area Equivalency List is located at
http://www.fldoe.org/core/fileparse.php/5421/urlt/0078394-delist.pdf.

Through an articulation agreement, SJCSD students attend dual enrollment courses at St. Johns River State College
(SJRSC). A student may request an exception to the SJRSC attendance requirement by filing a dual enrollment
waiver. Steps for obtaining a dual enrollment waiver are:

¶ The student must write a letter requesting an exception be made to the policy requiring his/her
participation in Dual Enrollment at SJRSC, which serves the St. Johns County School District. In this letter
an explanation must be given describing the rationale for the request.

¶ The student must complete Section I of the DE Waiver form (available at Inside St. Johns, Curriculum
Services, under forms) and submit it with his/her letter to the high school guidance counselor for
processing. Completing the petition process does not guarantee approval of the waiver.

¶ The guidance counselor must submit the waiver request to the principal for approval/disapproval.

¶ If approved, the principal must submit the waiver to the Director of Instructional Services for approval.

¶ The Director of Instructional Services must submit the approved waiver to the Director of Dual Enrollment
at SJRSC.

Dual enrollment courses may be taken during school hours, after school hours and during the summer term. A
student shall be granted credit toward high school graduation requirements for appropriate courses taken through
dual enrollment. Without prior approval, there is no guarantee that high school credit will be granted for non-
SJRSC courses.

Vocation-preparatory instruction, college-preparatory instruction and other forms of pre-collegiate instruction, as
well as physical education courses that focus on the physical execution of skills rather than the intellectual
attributes of the activity are ineligible for inclusion in the dual enrollment program.

Dual enrollment shall be offered on the high school campus whenever possible. Students should take DE courses
on their zoned high school campus if they are offered there, as opposed to the SJRSC campus. Dual enrollment
courses receive the same weighting for GPA calculation as International Baccalaureate (IB), Advanced International
Certificate of Education (AICE), and Advanced Placement (AP).

The Dual Enrollment Transfer Guarantee is to be distributed to all dual enrollment students and their parents. It is
available at http://info.fldoe.org/docushare/dsweb/Get/Document-6472/hb7059tapb.pdf.
A Dual Enrollment Question and Answer document is available at
http://fldoe.org/core/fileparse.php/5421/urlt/DualEnrollmentFAQ.pdf.

http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1007/Sections/1007.271.html
http://www.fldoe.org/core/fileparse.php/5421/urlt/0078394-delist.pdf
http://info.fldoe.org/docushare/dsweb/Get/Document-6472/hb7059tapb.pdf
http://fldoe.org/core/fileparse.php/5421/urlt/DualEnrollmentFAQ.pdf.

High School 2016-2017
Return to table of contents Page 18

Prerequisites for Dual Enrollment

¶ Students must first meet district qualifications for honors course placement to be considered for dual
enrollment.

¶ Students must demonstrate readiness for college-level coursework if the student is to be enrolled in
college courses.

¶ Beginning July 1, 2013 career dual enrollment is limited to students enrolled in courses/programs
leading to industry certification (SB 1076-2013).

¶ Students must have a 3.0 unweighted GPA for college-credit dual enrollment courses, or a 2.0
unweighted GPA for career certificate dual enrollment courses.

¶ Exceptions to the required GPAs may be granted if the school and community college agree and the
terms of the agreement are contained within the dual enrollment articulation agreement.

¶ Participation in the career early admission program shall be limited to students who have completed
a minimum of four semesters of full time secondary enrollment, including studies undertaken in the
ninth grade.

To continue participation in college-credit dual enrollment, students must maintain a 3.0 unweighted high school
GPA and the minimum postsecondary GPA established by SJRSC. To continue participation in career certificate
dual enrollment courses, students must maintain a 2.0 unweighted high school GPA.

Regardless of meeting student eligibility requirements for continued enrollment, a student may lose the
opportunity to participate in a dual enrollment course if the student is disruptive to the learning process such that
the progress of other students or the efficient administration of the course is hindered.

Dual enrollment courses taught on the high school campus may not be combined with any non-college-credit high
school course.

Students must have the minimum of these scores to be considered college ready. They may mix and match their
best score from these tests. Test scores must be less than two years old.

Qualifying Placement Test Scores to Enroll in Dual Enrollment English and Math at St. Johns River State College
 English Composition (ENC 1101) Math-Intermediate Algebra (MAT 1033) Math-College Algebra (MAC 1105)

ACT Reading 19 Math 19 Math 21

SAT Critical Reading 440, 460* Math 440, 460* Math 450

CPT Reading 83 Writing 83 Elementary Algebra 72 Elementary Algebra 85

PERT Reading 106 Writing 103 Math 114 Math 123

*University of North Florida

Dual enrollment and early admission students are exempt from the Florida College System degree admissions
requirements (1007.263F.S.).

Dual Enrollment Articulation Agreement 1007.235 F.S., 1007.271 F.S.
The superintendent of schools and president of the community college shall complete a dual enrollment
articulation agreement prior to fall registration each year. The agreement shall include, but not be limited to, the
following components:

¶ a plan for the community college to provide guidance services to participating students on the
selection of courses in the dual enrollment program,

¶ the process by which students and their parents exercise their option to participate in an articulated
acceleration program,

¶ high school credits earned for completion of each dual enrollment course,

¶ postsecondary courses that meet the criteria to be counted toward meeting graduation
requirements,

¶ eligibility criteria for student participation in dual enrollment courses and programs,

¶ institutional responsibilities regarding student screening prior to enrollment and monitoring student
performance,

https://www.flsenate.gov/laws/statutes/2011/1007.235
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1007/Sections/1007.271.html

High School 2016-2017
Return to table of contents Page 19

¶ identification of the instructional quality criteria by which dual enrollment courses and programs are
to be judged,

¶ delineation of institutional responsibilities for assuming the costs for dual enrollment courses and
programs, including responsibilities for student instructional materials,

¶ delineation of responsibility for providing student transportation if the dual enrollment is conducted
at a facility other than a high school campus, and

¶ process for converting college credit hours earned through dual enrollment and early admission
programs to high school credit based on mastery of course outcomes.

Student Materials for Dual Enrollment Courses 1007.271 (13) F.S.
Students enrolled for dual enrollment courses through a district high school are exempt from the payment of
registration, tuition, online instructional materials access code and lab fees. Core subject textbooks assigned for
use within dual enrollment courses shall be made available free of charge to district dual enrollment students. Due
to the re-use of dual enrollment materials, it is imperative that dual enrollment students return their books on
time. There will be a $10/book per day late fee for books not returned at the designated time.

Home education students may enroll in a dual enrollment course at their zoned high school with the principal’s
approval. They may take the course at the college if it is not available at the zoned high school. Each college must
enter into a Home Education Articulation Agreement with each student seeking enrollment in a dual enrollment
course. Private school students may not enroll in our school district for a dual enrollment course to obtain
exemptions from fees.

Student Transportation for Dual Enrollment Courses
Students taking dual enrollment courses on a postsecondary campus or on a high school campus outside of regular
school hours must provide their own transportation.

Dual Enrollment and the Three-Year 18-Credit ACCEL Graduation Program Students
Students enrolled in three-year 18-credit ACCEL graduation program may be eligible for dual enrollment credit.
However, all dual enrollment courses must be taken prior to the completion of the 18 required credits.

Funding 1007.272(2) F.S.
No student may be counted for funding through both a dual enrollment and advanced placement program.

Students who will graduate prior to completion of a dual enrollment course may not register as a dual enrollment
student. An eligible student may enroll and pay tuition and fees. (1007.271F.S.)

Instructional Time for Dual Enrollment 1007.271(2) F.S.
Instructional time for dual enrollment may vary from 900 hours; however, schools may only report a dual
enrollment student for a maximum of 1.0 FTE. Each semester of instruction (.5 credit) that is eligible for high
school and dual enrollment credit shall be reported as 75 membership hours for purposes of FTE calculation.

Enrollment in College Courses for College Credit Only
Students enrolled in postsecondary instruction not creditable toward a high school diploma shall be required to
assume the cost of instructional materials and fees.

Placement Criteria for Dual Enrollment at First Coast Technical College (FCTC)
Students wishing to be placed in dual enrollment classes at First Coast Technical College must fulfill the following
requirements:

¶ be in grade 11 or 12,

¶ have a 2.5 or higher GPA upon entry,

¶ complete the dual enrollment/registration form including all required signatures,

¶ complete assessment testing within six weeks of program entry (if not completed, as recommended,
prior to entry),

¶ maintain a grade of C or above average in selected dual enrollment program(s).

http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1007/Sections/1007.271.html
https://www.flsenate.gov/laws/statutes/2011/1007.272
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1007/Sections/1007.271.html

High School 2016-2017
Return to table of contents Page 20

Placement Criteria for Dual Enrollment – Associate Degree at St. Johns River State College 1007.271(3) F.S.
Students in grades 6-12 wishing to enroll as dual enrollment students (AA or AS degrees) at St. Johns River State
College first must meet St. Johns County School District Honors Criteria. In addition, students must meet the
following requirements:

¶ demonstrate readiness for college or career level course work,

¶ be seeking an associate in science college degree, or an associate in arts college degree,

¶ have a minimum 3.0 unweighted cumulative GPA,

¶ be classified as a high school junior or senior and have demonstrated academic, social and emotional
maturity to ensure success in college level study,

¶ have a counselor’s and principal's approval,

¶ be limited to 10 hours of college credit enrollment per college semester,

¶ maintain a grade of C or better in each class to remain in the dual enrollment program,

¶ be aware that receiving a grade of D or F, or withdrawing (W) for any course results in ineligibility to
remain in the dual enrollment program, and

¶ provide acceptable results from the American College Test (ACT), the Scholastic Aptitude Test (SAT),
the Common Placement Test (CPT) or another standardized placement test for college level English
and math. (See Qualifying Placements Chart on page 16).

Eligible dual enrollment students are exempt from the payment of registration, tuition, online access fees and
laboratory fees.

Dual Enrollment Credit Limitations
Eligible students may earn up to 10 dual enrollment credits per college semester for each fall and spring semester
(as defined by the community college semester). Students whose Customized Learning Path (CLP) indicates the
need for two science courses, two labs, and a 3 credit DE course for a total of 11 credits in one semester may
petition for permission to take 11 credits. The principal or designee, in coordination with dual enrollment
coordinator at the community college, shall approve or disapprove the petition.

Vocational-preparation courses, college preparatory courses, and physical education courses that focus on the
physical education of a skill, rather than the intellectual attributes of the activity, are ineligible for dual enrollment
credit.

Career Dual Enrollment 1007.271(4) F.S.
Career dual enrollment shall be provided as a curricular option for secondary students to pursue in order to earn a
series of elective credits toward the high school diploma. Career dual enrollment shall be available for secondary
students seeking a degree or certificate from a complete career-preparatory program and shall not be used to
enroll students in isolated career courses.

Placement Criteria for Career Dual Enrollment - Career Certificate at St. Johns River State College
Students wishing to enroll in the dual enrollment career certificate program at St. Johns River State College must
meet the following requirements:

¶ demonstrate readiness for career level course work,

¶ have a minimum 2.0 unweighted grade point average, and

¶ take a series of elective credits rather than isolated career courses.

Collegiate High School/Dual Enrollment Option 1007.273(11) F.S.
Collegiate High School is an option for public high school seniors to earn CAPE industry certifications (Section
1008.44) and to successfully complete 30 credit hours through the dual enrollment program. Section 1007.271,
Florida Statutes, establishes that “the Dual Enrollment program is the enrollment of an eligible secondary student
in a postsecondary course creditable toward high school completion and a career certificate or an associate or
baccalaureate degree.”

http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1007/Sections/1007.271.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1007/Sections/1007.271.html

High School 2016-2017
Return to table of contents Page 21

Early Admission to College 1007.271(10) F.S.
After having earned 17 credits, a student may be excused from the last two semesters of his/her high school
experience if he/she is accepted for admission by an accredited college or university. The student must meet the
following requirements:

¶ have an unweighted GPA of 3.0 or better,

¶ perform acceptably on the entry level placement instrument designated by the postsecondary
institution, and

¶ obtain a written recommendation from the school principal or his/her representative.

A student under this program shall have the rights and privileges of the Dual Enrollment Program if an agreement
exists with that college. If a student plans to use the Early Admission option at a school with which there is not a
current agreement with St. Johns County Schools, the student must obtain approval for early admission from the
superintendent and the School Board.

A student under this program may be awarded a diploma when the student has completed two college semesters
as a full-time student participating in eligible courses and earning no less than 24 semester hours and maintaining
at least a C average. After the conclusion of each college semester, it is the student's responsibility to furnish the
school with an official college transcript of work completed.

A student who is enrolling as an Early Admissions student who has passed the AP/Language/Literature test(s)
and/or the AICE exam with a high enough score may earn Composition I , II and/or III credit and will be able to use
the credit(s) as a replacement for English IV credit . This does not apply to an IB student since IB tests are taken in
the senior year, and credit is not awarded until late summer after graduation. The student should check with the
college or university he/she plans to attend to verify that the credit(s) received from AP or AICE exams will be
accepted.

Early Admission students shall retain any honors earned in high school prior to early admission to college with one
exception: Students under this program cannot receive additional honors such as valedictorian or salutatorian.
Early admissions students who are dually enrolled shall be granted senior privileges.

D. Programs of Choice
Multiyear coordinated Programs of Choice such as Career Academies, and Advanced Academic Programs such as
International Baccalaureate (IB) or Advanced International Certificate of Education (AICE), are accessed through an
application process. An out-of-zone waiver is required for students to attend programs outside their normal
attendance zone.

Junior Reserve Officer Training High School

Air Force JROTC Bartram Trail High School

Army JROTC St. Augustine High School

Navy JROTC Allen D. Nease High School

Advanced Academics High School

Advanced International Certificate of Education (AICE) St. Augustine High School

International Baccalaureate (IB) Allen D. Nease High School

International Baccalaureate (IB) Pedro Menendez High School

Career Academies High School

Communications Academy Allen D. Nease High School

Stellar Academy of Engineering Allen D. Nease High School

Hospitality and Tourism Allen D. Nease High School

Academy of Design and Construction Bartram Trail High School

VyStar Academy of Business and Finance Bartram Trail High School

http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1007/Sections/1007.271.html
fcp://@mail2.stjohns.k12.fl.us,%2318401046/Academies%20Website/marketing
fcp://@mail2.stjohns.k12.fl.us,%2318401046/Academies%20Website/mechanical
fcp://@mail2.stjohns.k12.fl.us,%2318401046/Academies%20Website/construction
fcp://@mail2.stjohns.k12.fl.us,%2318401046/Academies%20Website/finance

High School 2016-2017
Return to table of contents Page 22

Academy of Information Technology Bartram Trail High School

Academy of Emerging Technology Creekside High School

Academy of Engineering and Environmental Sciences Creekside High School

Academy of Architectural and Building Sciences Pedro Menendez High School

VyStar Academy of Business and Finance Pedro Menendez High School

Flagler Hospital Academy of Medical and Health Careers Pedro Menendez High School

Academy of Biotechnology and Medical Research Ponte Vedra High School

Academy of Information Technology Ponte Vedra High School

Academy of International Business and Marketing Ponte Vedra High School

St. Johns County Aerospace Academy St. Augustine High School

St. Johns County Center for the Arts St. Augustine High School

St. Johns County Academy of Future Teachers St. Augustine High School

Academy of Coastal and Water Resources St. Johns Technical High School

Academy of Culinary Arts St. Johns Technical High School

Career Academies
Each high school will provide career academies, defined as strategic educational training opportunities. Often
referred to as "career and professional academies," each will offer a research-based program that will integrate a
rigorous academic curriculum with an industry-driven career curriculum. These small learning communities will
ensure outcomes and skills based on viable careers, occupations and industry needs. The academic focus of
individual career academies shall be determined cooperatively among the school district, postsecondary
institutions, local workforce boards and the local Chamber of Commerce.

Students completing career and professional academy programs receive a standard high school diploma, industry
certification where appropriate and, often, postsecondary credit. Each career academy shall use existing
infrastructure whenever possible and shall include, at a minimum, the following:

¶ student awareness of available career programs and the corresponding occupations into which such
programs lead,

¶ student development of individual academic and career plans as specified in s. 1003.4156 F.S.,

¶ integration of academic and career skills in the secondary curriculum,

¶ student preparation to enter the workforce and enroll in postsecondary education without being required
to complete college preparatory or career preparatory instruction,

¶ student retention in school through high school graduation, and

¶ career education curriculum articulation with corresponding postsecondary programs in the career
center or college, or both.

The Career Academy model must contain three critical structural elements:

¶ a small learning community, comprising a group of students within the larger high school who take classes
together for at least two years, taught by a team of teachers from different disciplines,

¶ a college preparatory curriculum with a career theme, enabling students to see relationships among
academic subjects and their application to a broad field of work, and

¶ partnerships with employers, the community, and local colleges, bringing resources from outside the high
school to improve student motivation and achievement.

The goals of St. Johns County Career Academies are to:

¶ Ensure student success – All St. Johns County career academy graduates will possess the skills and tools
necessary to be successful in college, career and the global economy.

fcp://@mail2.stjohns.k12.fl.us,%2318401046/Academies%20Website/it
fcp://@mail2.stjohns.k12.fl.us,%2318401046/Academies%20Website/urban
fcp://@mail2.stjohns.k12.fl.us,%2318401046/Academies%20Website/buildingsciences
fcp://@mail2.stjohns.k12.fl.us,%2318401046/Academies%20Website/technology
fcp://@mail2.stjohns.k12.fl.us,%2318401046/Academies%20Website/health
fcp://@mail2.stjohns.k12.fl.us,%2318401046/Academies%20Website/biotechnology
fcp://@mail2.stjohns.k12.fl.us,%2318401046/Academies%20Website/international
fcp://@mail2.stjohns.k12.fl.us,%2318401046/Academies%20Website/aviation
fcp://@mail2.stjohns.k12.fl.us,%2318401046/Academies%20Website/performingarts
fcp://@mail2.stjohns.k12.fl.us,%2318401046/Academies%20Website/futureteachers

High School 2016-2017
Return to table of contents Page 23

¶ Build strong teams – St. Johns County career academies will develop teacher teams and student teams
creating a smaller learning community with a focus on achieving student success through implementation
of the National Standards of Practice for Career Academies (the highest level of credential for a career
academy).

¶ Provide relevant curriculum and assessment – The academy team will develop and implement project-
based curricula that engage students in real-world relevance focused around the career theme.

¶ Ensure meaningful business engagement – The academy team will seek to develop business engagement
to the highest level with a focus on student success.

To accomplish these goals, each career and professional academy must:

¶ provide a rigorous, standards-based academic curriculum integrated with a career curriculum,

¶ enhance each student's capacity to excel,

¶ include an emphasis on work habits and work ethics,

¶ include one or more partnerships with postsecondary institutions, businesses, industry, employers,
economic development organizations, or other appropriate partners from the local community,*

¶ provide creative and tailored student advisement, including parent participation and coordination with
middle schools, to provide career exploration and education planning,

¶ provide a career education certification on the high school diploma,

¶ provide instruction in careers designated as high growth, high demand, and high pay by the local
Workforce Development Board, the Chamber of Commerce, or the Agency for Workforce Innovation,

¶ Deliver academic content through instruction relevant to the career, including intensive reading and
mathematics intervention with an emphasis on strengthening reading for information skills,

¶ offer applied courses that combine academic content with technical skills,

¶ provide instruction resulting in competency, certification or credentials in workplace skills, including, but
not limited to, communication skills, interpersonal skills, decision making skills, the importance of
attendance and timeliness in the work environment and work ethics,

¶ provide opportunities for students to obtain the Florida Ready to Work Certification, and

¶ include an evaluation plan developed jointly with the aligned industry certification and include a self-
assessment tool based on standards, such as the Career Academy National Standards of Practice, and
outcome measures including, but not limited to, graduation rates, enrollment in postsecondary
education, business and industry satisfaction, employment and earnings, achievement of industry
certification, awards of postsecondary credit, and FSA achievement levels and learning gains.

Such partnerships must provide opportunities for:

¶ instruction from highly skilled professionals,

¶ internships, externships and on-the-job training,

¶ a postsecondary degree, diploma or certificate,

¶ the highest available level of industry certification, and

¶ maximum articulation of credits upon program completion.

Coordination with middle schools must provide information to middle school students via the Middle School Blitz,
or similar program, about secondary and postsecondary career education programs and academies.

Programs of Choice - Policies and Procedures
Applications for out-of-zone transfers made on the basis of a Program of Choice must be made at the same time
that an application to a Program of Choice is made. Rising 11th and 12th grade students are ineligible for out-of-
zone waivers to a new Program of Choice.

Each Program of Choice sets expectations for academic progress, attendance and behavior. Should an out-of-zone
transfer student not meet such expectations the following actions will ensue:

¶ The principal of the out-of-zone Program of Choice school may initiate action to rescind a student’s out-
of-zone waiver for failing grades, excessive school absences or tardies and/or recurrent discipline
problems.

High School 2016-2017
Return to table of contents Page 24

¶ Prior to rescinding a student’s out-of-zone waiver, the principal or designee shall notify the student’s
parent/guardian in writing citing the reason for potential revocation the out-of-zone waiver.

¶ The parent/guardian shall be permitted a reasonable time and opportunity to address or correct the
situation.

¶ If not corrected in a reasonable amount of time, the principal or designee will make a recommendation to
the Superintendent for revocation of the student’s out-of-zone waiver. In most instances the revocation
will be effective at the end of the semester after grades have been awarded.

Mid-Year transfers to a new Program of Choice are not allowed. In the event that a student opts to drop out of, or
ceases to be enrolled in, a Program of Choice for which an out-of-zone waiver has been approved, the student will
be required to return to his/her home zoned school at the start of the new semester once credit has been
awarded.

All completed applications must be submitted by the established due dates. Students may apply for multiple
Programs of Choice; however, students may only accept one invitation to join.

Out-of-zone waivers are granted only for Programs of Choice: The academies, IB, Pre-IB, AICE and the JROTC
programs.

Students who are denied entry to a Program of Choice may appeal the decision to the Associate Superintendent
for Curriculum and Instruction Services by July 1. The Associate Superintendent will convene the appeals
committee to consider the appeal and issue a recommendation to the Superintendent. The decision of the
Superintendent is final.

Each school will determine the number of student seats available in each Program of Choice and may deny entry
solely based on seats available. A lottery system is available to ensure students have equal access to a program of
study if seat capacity is met. Students may be placed on a waiting list and accepted as seats become available until
the first day of school.

Students may not apply for a Program of Choice at an out-of-zone school if the program exists at the student's
zoned high school. (Programs that are replicated in the district: International Baccalaureate at Allen D. Nease and

Pedro Menendez; VyStar Academy of Business and Finance at Bartram Trail and Pedro Menendez; ROTC programs
at Bartram Trail, Nease and St. Augustine, Information Technology at Bartram Trail, Creekside and Ponte Vedra)

Any student entering 9th or 10th grade not previously enrolled in a St. Johns County public school within the prior
school year is eligible to apply for any Program of Choice in the St. Johns County School District up until the
student’s first day of entry. Students entering the St. Johns County School District enrolled in the 11th or 12th grade
who were previously enrolled in an equivalent Program of Choice at his/her previous school may apply for the
equivalent program of study, regardless of school zone, up until the first day of entry.

For more information on Programs of Choice see http://academies.stjohns.k12.fl.us/.

School-to-Work Transition
All schools (elementary, middle, and high) shall document the manner in which they have prepared students to
enter the workforce, including information regarding the provision of accurate, timely career and curricular
counseling to students. This information shall include a delineation of available career opportunities, educational
requirements associated with each career, educational institutions that prepare students to enter each career, and
student financial aid available to enable students to pursue any postsecondary instruction required to enter that
career. Schools shall also delineate school procedures for identifying individual student interests and aptitudes
which enable students to make informed decisions about the curriculum that best addresses their individual
interests and aptitudes while preparing them to enroll in postsecondary education and enter the workforce.
Beginning in grade 6, this information shall include recommended high school coursework that prepares students
for success in college-level work. The information shall be made known to parents and students annually through
inclusion in the school's handbook, manual, or similar documents or other communications regularly provided to
parents and students.

http://academies.stjohns.k12.fl.us/

High School 2016-2017
Return to table of contents Page 25

Restrictions
A school may not require a student to participate in any school-to-work or job training program. A school may not
require a student to meet occupational standards for grade-level promotion or graduation unless the student is
voluntarily enrolled in a job-training program.

E. Graduation: Diplomas, Requirements, Options & Guidelines

Graduation Programs for Students in General Education Programs 1003.4282 F.S.
Beginning in 2011-2012, HB 1255 requires that each school provide students in grades six through twelve and their
parents with information concerning the three-year and four-year high school graduation options. The selection of
one of the graduation program options that follow may be completed by the student and parent/guardian at any
time and is exclusively up to the student and parent/guardian.

Students may choose from one of four State options to earn a diploma:

¶ a four-year 24-credit standard program,
o Scholar Designation
o Merit Designation

¶ an International Baccalaureate (IB) curriculum,

¶ an Advanced International Certificate of Education curriculum, or

¶ a three-year 18-credit ACCEL program (Academically Challenging Curriculum to Enhance Learning).

All of the graduation paths include opportunities to take rigorous academic courses to prepare students for their
future academic and career choices.

All students are required to take a full schedule of courses until the credits required for graduation have been
earned. Students who have met all graduation requirements are encouraged to continue to pursue academic
courses that will best prepare them for postsecondary success. The principal of the school may grant an exception
in unusual circumstances. Consistent with school board rules and in accordance with state statute 1012.28(5) F.S.,
the Superintendent has designated the principal of the school as the final authority in the placement of students in
programs and classes.

All students, regardless of the graduation program, must still earn a 2.0 grade point average on a 4.0 scale and
achieve passing scores (or concordant scores) on the Grade 10 FSA in reading and the Algebra I End-of-Course
(EOC) assessment in order to graduate with a standard diploma (1003.43 (5)(a)(d) F.S., 1003.4282 F.S.)

Diploma Options

24-Credit Program 1003.4282 F.S
This program takes the traditional four years to complete high school and requires students to take at least 24
credits in core content areas. Foreign language credit is not required for this program, although it is recommended
for Florida college preparation and is required for admission to Florida’s state universities.

This program is designed for a variety of students with differing academic abilities. The standard diploma
prepares, and may qualify the student for a variety of post high school opportunities, including a military career,
entry-level or apprentice jobs, admission to a vocational or technical school, admission to a community college, or
admission to a four-year college or university.

Students who complete a minimum of 24 credits, achieve a cumulative grade point average (GPA) of a 2.0 on a 4.0
scale, and earn a passing score on the statewide assessments required for high school graduation have an option
to graduate in fewer than eight semesters (four years) as specified in s. 1003.4281 F.S.

¶ A student who graduates from high school midyear may receive an initial Bright Futures Scholarship
award during the spring term following the student’s graduation, as long as the student applies for the
scholarship award no later than August 31 of the student’s graduation year. For example, if a student

http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4282.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4282.html

High School 2016-2017
Return to table of contents Page 26

plans to graduate mid-term in the 2016-2017 school year, the student is required to apply for the
scholarship award no later than August 31, 2016.

Two additional diploma designations are available: Scholar and Merit. Specific requirements are detailed on
page 29 of this document, in the graduations requirements by cohort year in the appendix, and at:
http://www.stjohns.k12.fl.us/cs/.

International Baccalaureate (IB) Program 1007.27(8) F.S.
IB is a rigorous pre-university course of study, leading to internationally standardized examinations. The IB
curriculum requires coursework in six areas: (1) Language A1; (2) Language A2; (3) Individual and Societies; (4)
Experimental Sciences; (5) Mathematics: and (6) Arts and Electives.

Over the course of the two-year IB Diploma Programme, students successfully complete 10 credits chosen from
the six subject groups, complete an extended essay, follow a theory of knowledge course, and participate in
creativity, action, and service (a minimum of 100 community service hours).

Students can choose many varieties of subject options; examples of the many combinations chosen by students
are shown below. (SL-standard level, HL-higher level)

HL English A: Literature
SL French B
HL Economics
HL Chemistry
SL Physics
HL Mathematics

HL French B
HL Social/cultural anthropology
HL Chemistry
SL Mathematics
SL Theatre

SL Spanish ab initio
HL English: Literature
HL German B
HL Geography
SL Biology
SL Mathematics

IB diploma candidates must demonstrate their mastery of coursework by passing a battery of comprehensive
written, and in some cases oral, examinations in the six subject groups. Taking the IB exams is a program
requirement. IB students are exempt from payment of any fees for administration of the IB examinations
regardless of whether or not a passing score is achieved, however schools will impose a fee of the cost of the IB
examination, plus 5%, when students who are registered for the examination do not participate. In addition, if a
candidate does not participate in the exam for other than approved exceptional reasons, they default to the
standard diploma requirements.

The course of study is delineated in the State Course Code Directory and supersedes the requirements of other
programs. The State Board of Education has established rules that specify the cutoff scores on IB examinations
that will be used to grant postsecondary credit at community colleges and universities. IB students can earn up to
30 credits toward a college degree by successfully passing exams. For additional information, see www.ibo.org.

IB students enrolled in high school are exempt from the following courses:

¶ HOPE,

¶ economics,

¶ performing/practical arts, and

¶ the online course requirement.

Note: If a student exits the IB program, these courses will be required for a standard diploma.

Advanced International Certificate of Education (AICE) and International General Certificate of Secondary
Education (IGCSE/Pre-AICE) Programs 1007.27(9) F.S.

AICE and IGCSE programs are rigorous pre-university courses of study, leading to internationally standardized
examinations under the auspices of Cambridge International Examinations. AICE diploma candidates must
demonstrate their knowledge of the coursework by passing a battery of comprehensive written, and in the case of
foreign language, oral examinations, which are sent to Cambridge University for grading. AICE students are
required to select seven tests, at least one test from each of three major subject groups: Math and Science,

http://www.stjohns.k12.fl.us/cs/
http://www.leg.state.fl.us/statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1007/Sections/1007.27.html
http://www.ibo.org/
http://www.leg.state.fl.us/statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1007/Sections/1007.27.html

High School 2016-2017
Return to table of contents Page 27

Languages, and Arts and Humanities, one course from the Core (AICE Global Perspectives), and the remaining
three examinations from any of the four subject areas the student chooses.

This is not a definitive list of subjects. For more information, see www.cie.org.uk.

Group 1: Math and Science Group 2: Languages Group 3: Arts and Humanities

Biology English Art & Design

Chemistry French History

Environmental Management Spanish Literature

Mathematics Psychology

Physics Group 4: Interdisciplinary and
Skills-based subjects

Psychology Thinking Skills Core:

 General Paper Global Perspectives

The course of study is delineated in the State Course Code Directory and supersedes the requirements of other
programs. AICE students must complete the AICE curriculum, including a minimum of seven AICE courses to satisfy
Florida’s high school diploma requirements. Students who earn the AICE Diploma Award from Cambridge, by
passing at least seven AICE examinations, and complete 100 hours of community service, will qualify for the Florida
Bright Futures Academic Scholar Award, the higher level of that scholarship. AICE students are exempt from the
payment of any fees for administration of the AICE examinations regardless of whether or not a passing score is
achieved. Schools will impose a fee of the cost of the AICE examination, plus 5%, when students who are
registered for the examination do not participate.

AICE students may earn up to 30 credits toward a college degree by successfully passing exams. The specific course
for which a student receives credit shall be determined by the postsecondary institution that accepts the student
for admission. The State Board of Education has established rules that specify the cutoff scores on AICE
examinations that will be used to grant postsecondary credit at Florida community colleges and universities.

Students who complete the Cambridge AICE program are exempt from the following courses:

¶ HOPE,

¶ economics and government,

¶ performing/practical arts, and

¶ the online course requirement.

Note: If a student exits the AICE program, these courses will be required for a standard diploma.

18-Credit ACCEL Program 1003.4282 F.S., 1002.3105 F.S.
The requirements of this program are identical to the 24-credit standard diploma program option except:

¶ 1 credit in PE is not required

¶ 3 electives are required instead of 8

¶ Online course is not required

¶ 18 total credits (student may earn additional credits)

This diploma program may be completed in three years, but students may take longer to complete it. All other
graduation requirements for a 24-credit standard diploma must be met. See graduation requirements in the
appendix or at: http://www.stjohns.k12.fl.us/cs/.

Additional 18-credit ACCEL Graduation Program Guidelines 1002.3105 F.S.
Students selecting the 18-credit program shall be treated equally with students graduating via the minimum 24-
credit general high school graduation program in all ways, including eligibility for valedictorian, salutatorian,
Talented 20, and Bright Futures. Schools wishing to recognize a valedictorian and a salutatorian from each
graduation program must first present a request to the St. Johns County High School Task Force who will forward
their recommendation to the Deputy Superintendent for Curriculum and Learning. Students enrolled in the 18-
credit graduation program shall not be excluded from activities traditionally provided for graduating students

http://www.cie.org.uk/
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4282.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1002/Sections/1002.3105.html
http://www.stjohns.k12.fl.us/cs/
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1002/Sections/1002.3105.html

High School 2016-2017
Return to table of contents Page 28

during their anticipated graduation year. These activities include, but are not limited to the following: Star
Banquet, Character Counts! Awards, Baccalaureate, senior trip, prom and inclusion in the high school yearbook.

Schools shall not establish requirements for the 18-credit high school graduation program in excess of the
requirements in statute 1003.4282F.S.

A student choosing the 18-credit graduation program must attend high school as a full-time student for three full
school years, which may include virtual school.

Students who choose the 18-credit graduation program may still qualify for acceleration programs (e.g., Advanced
Placement, dual enrollment, International Baccalaureate and AICE) and for a Florida Bright Futures Scholarship if
they meet the eligibility and/or admissions requirements for those programs and scholarships. They can
participate in the National Merit Scholarship Program if they take the PSAT/NMSQT in either the next-to-last year
or the last year they are enrolled in high school. Those who take the PSAT/NMSWT in their last year of high school
will be entering competition for awards to be offered as they are completing their first year of college. Students
who plan to apply to an out-of-state or private in-state college or university and who are interested in the 18-
credit graduation program should contact those institutions as early as possible for specific admissions
requirements.

Selection of an accelerated high school graduation program may be completed by a student at any time and is
entirely up to the student and parent/guardian. Students who fail to select the 18-credit graduation program shall
be considered to have selected the 24-credit graduation program 1003.429 (2)(4)(9)F.S.

Prior to selecting the 18-credit graduation program, designated school personnel shall meet with each student and
the student’s parent/guardian to provide an explanation of the relative requirements, advantages, and
disadvantages of this graduation option.

There is no provision for a Certificate of Completion under the 18-credit graduation program.

Additional Diploma Options
The State Board of Education authorizes three additional diploma options:

• the Florida High School Performance-Based Diploma,
• the General Education Development Diploma, and
• the Adult High School Diploma.

State of Florida High School Performance-Based Diploma
The Department of Education shall award a State of Florida High School Performance-Based Diploma pursuant to
1003.435 F.S., to a candidate who meets all of the requirements of the Performance-Based Exit Option Model, as
prescribed herein.

Eligibility and Admission Components

¶ The Performance-Based Exit Option Model is not to be a preferred or accelerated means of completing
high school. Thus, this model is not a vehicle for the early exit of students and may only be exercised for
students who are off track to graduate with their kindergarten cohort due to being overage for grade,
behind in credits or having a low Grade Point Average (GPA).

¶ Students participating in the Performance-Based Exit Option Model may not graduate prior to their
kindergarten cohort.

¶ Participation in this model is voluntary and requires parental notification and consent.

¶ Entry and exit policies must conform to state compulsory attendance requirements, as well as district
daily attendance policies.

To be eligible to participate in the Performance-Based Exit Option Model, a student must, at a minimum, be:
1. At least sixteen (16) years old and currently enrolled in a PK-12 program;
2. Enrolled in and attending high school courses that meet high school graduation requirements as specified

in Section 1003.428 or 1003.43 F.S., whichever is applicable;

http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4282.html
https://www.flsenate.gov/laws/statutes/2012/1003.429
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.435.html
https://www.flsenate.gov/laws/statutes/2012/1003.428
https://www.flsenate.gov/laws/statutes/2011/1003.43

High School 2016-2017
Return to table of contents Page 29

3. In jeopardy of not graduating with their kindergarten cohort because they are overage for grade, behind
in credits, or have a low GPA;

4. Assessed at a seventh grade reading level or higher at the time of selection (ninth grade or higher at the
time of GED testing), as documented by the Test of Adult Basic Education (TABE) reading component or
other assessment to determine grade level proficiency.

General Educational Development (GED) Diploma
Any student who is at least 18 years old and who has not earned a standard diploma may earn a State of Florida
Diploma by passing the Tests of General Educational Development (GED). The GED consists of separate tests in
English, social studies, science, literature and mathematics. Students must also write a 200-word essay.

Any candidate for the General Educational Development (GED) Test shall be at least 18 years of age on the date of
the examination, except in extraordinary circumstances, as determined by the superintendent or designee.
Candidates who receive an age waiver, due to extraordinary circumstances, must be at least 16 years of age on the
date of the examination. No person under the age of 16 may take the GED examination. Applicants must obtain an
Age Waiver Application for GED Testing from the Adult Education Department at First Coast Technical College, 547-
3433.

When a student enrolled in regular high school successfully passes the GED test, the following rules apply:

¶ The regular high school program is terminated immediately.

¶ The student is no longer eligible to participate in any high school function or activity reserved for
students. Activities include, but are not limited to, the following:

o graduation exercise,
o prom, and
o athletic events, etc.

Adult Student High School Diploma 1003.4286 F.S.
A standard high school diploma can be awarded to honorably discharged veterans who were inducted into the U.S.
Armed Forces during the Vietnam Era before completing the necessary high school graduation requirements,
providing they have met specific criteria. (Corporal Larry E. Smedley, Viet Nam Veterans High School Diploma Act.)
Information on Adult Education is available at http://communityed.stjohns.k12.fl.us/.

F. Additional High School Completion Information

Standard High School Diploma Designations 1003.4285 F.S., 1003.432 F.S.
Each standard high school diploma shall include, as applicable:

¶ a Merit designation reflecting one or more industry certifications from the approved list by Workforce
Florida, Inc. 1003.492F.S.

¶ a Scholar designation – for 9th grade cohorts 2014-2015 and forward – in addition to meeting the 24-
credit standard high school diploma requirements, a student must:
× earn 1 credit in Algebra II
× must pass the Algebra II EOC
× pass the Geometry EOC
× earn 1 credit in Statistics or an equally rigorous math course
× pass the Biology EOC
× earn 1 credit in Chemistry or Physics
× earn 1 credit in a course equally rigorous to Chemistry or Physics
× pass the U.S. History EOC
× earn 2 credits in the same world language, and
× earn at least 1 credit in AP, IB, AICE in a dual enrollment course.

¶ A Florida Seal of Biliteracy (1003.4282 F.S.) – for 9th grade cohorts 2016-2017 and forward – denoting
attainment of a high level of competency in listening, speaking, reading, and writing in one or more
foreign languages in addition to English, which is signified on the diploma and transcript as either a Gold
Seal of Biliteracy or a Silver Seal of Biliteracy. A student must:

http://leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4285.html
http://communityed.stjohns.k12.fl.us/
http://leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4285.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4282.html

High School 2016-2017
Return to table of contents Page 30

× earn four foreign language course credits in the same foreign language with a cumulative 3.0
GPA, achieve a qualifying score on a foreign language assessment, or satisfy alternative
requirements established by the State.

× achieve a score of 600 or higher on the Scholastic Achievement Test (SAT) II foreign language
exam.

× pass a foreign language Advanced Placement exam (including American Sign Language) with a
score of 3 or higher.

For the Scholar Designation, a student is exempt from the Biology I or U.S. History assessment if the student is
enrolled in an AP, IB, or AICE Biology I or U.S. History course and (1) takes the respective AP, IB, or AICE assessment
and (2) earns the minimum score to earn college credit.

Graduation Requirements for Transfer Students 1003.433(1) F.S., 1003.4282(8) F.S.
Grade 11 and grade 12 students who enter a district high school from out-of-state or from a foreign country shall
not be required to spend additional time in a district high school in order to meet the high school course
requirements of the school district, if the student has met all the requirements of the district, state, or country
from which they transferred. Such students who are not proficient in English shall receive immediate and intensive
instruction in English language acquisition. Transfer students, however, must earn a 2.0 cumulative GPA and pass
the grade 10 FSA/alternative assessment in reading or achieve scores on the SAT or ACT concordant with FSA levels
to receive a standard diploma. They must also meet the requirement to pass the state Algebra I End-of-Course
assessment. If the transcript shows an algebra I credit, then the student must pass the assessment unless:

¶ the student earned a comparative score, or

¶ passed an out-of-state algebra I standardized assessment.

Military Dependent Transfer Students 1000.36 F.S.
The Interstate Compact on Educational Opportunity for Military Children specifies what local the education agency
(LEA) must do to facilitate the on-time graduation of children of military families in Article VII:

A. LEA officials shall waive specific courses required for graduation if similar coursework has been
satisfactorily completed in another local education agency or shall provide reasonable justification for
denial. If a waiver is not granted to a student who would qualify to graduate from the sending school, the
local education agency must provide an alternative means of acquiring required graduation coursework
so that graduation may occur on time.

B. States shall accept exit or end-of-course exams required for graduation from the sending state, national
norm-referenced tests, or alternative testing, in lieu of testing requirements for graduation in the
receiving state. If these alternatives cannot be accommodated by the receiving state for a student
transferring in his or her senior year, the provisions of Article VII Section C apply.

C. If a military student transfers at the beginning of our during his or her senior year and is not eligible to
graduate from the receiving LEA after all the alternatives have been considered, the sending and receiving
LEAs must ensure the receipt of a diploma from the sending LEA, if the student meets the graduation
requirements from the sending LEA. If one of the states in question is not a member of this compact, the
member state shall use its best efforts to facilitate the on-time graduation of the student in Sections A
and B of Article VII.

High School Awards and Honors
If a school chooses to delineate honor graduates, the following criteria shall be used based on weighted grade

¶ point average (GPA) calculated at the end of the seventh semester:

¶ Summa Cum Laude: students with a weighted GPA of 4.5000 or above,

¶ Magna Cum Laude: students with a weighted GPA of 4.0000 to 4.4999,

¶ Cum Laude: students with a weighted GPA of 3.5000 to 3.9999.

Valedictorian and Salutatorian Awards

¶ If a school decides to award Valedictorian and Salutatorian status, the following criteria must be met:

¶ Senior class rank (Valedictorian & Salutatorian inclusive) shall be based on a 5.0 weighted grade point
average on all courses taken for high school credit. Calculations of GPAs for valedictorian and
salutatorian shall be made at the conclusion of the seventh semester.

http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4282.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1000/Sections/1000.36.html

High School 2016-2017
Return to table of contents Page 31

¶ A high school transfer student shall be given quality point weighting for any course acceptable for
transfer if that course is deemed comparable to a course in St. Johns County that receives a quality
point weighting. All courses that carry weight on the grade point average should be labeled on the
transfer student record as honors, dual enrollment, advanced, advanced placement, accelerated, or
some other description that denotes an honors level class. The principal or designee shall make the
determination as to which transfer courses qualify for quality points.

¶ Students graduating from a three-year 18 Credit Graduation Program are eligible for Valedictorian
and Salutatorian status.

¶ A student who transfers to St. Johns County during the last two years prior to graduation is not
eligible to be named sole Valedictorian or Salutatorian. However, that student is eligible to be Co-
Valedictorian or Co-Salutatorian based on the following criteria:
× If ranked first in the senior class based on the cumulative weighted GPA, the transfer student

would be named Co-Valedictorian along with the second ranked student. The third-ranked
student would be named Salutatorian

× If ranked second in the senior class, the transfer student would be named Co-Salutatorian along
with the third-ranked student.

¶ A student must complete their LAST four full semesters in St. Johns County consecutively to be
eligible to be named sole Valedictorian or Salutatorian. A new student who registers before school
starts for his/her junior year is eligible for sole Valedictorian/Salutatorian. However, if a student
transfers to St. Johns County during his/her junior or senior year, he/she falls under the above criteria
for Co-Valedictorian or Co-Salutatorian.

Florida Bright Futures Scholarship Program
In 1997, the Florida Legislature created the Florida Bright Futures Scholarship Program and declared it to be the
first education program funded each year from the Florida Lottery. This scholarship program rewards students for
their academic achievements during high school by providing funding for them to pursue further educational and
career goals. The program is voted on by the State Legislature each year. As a result, changes often occur in the
program. Additional information is available on the Florida Department of Education web site at
http://www.floridastudentfinancialaid.org/ssfad/bf/ or toll-free: 1-888-827-2004.

Voluntary Public Service (HB 793-2016)
Voluntary Public Service (VPS) hours are required for all Bright Futures Scholarship Awards - Florida Academic
Scholars, Florida Medallion Scholars and Gold Seal Vocational Scholars: 100, 75 and 30 hours respectively.
Students may begin logging community service hours the summer before the student enters ninth grade.
Community service hours should be documented by logging the hours on the SJCSD Community Service
Verification Form and attaching verification letters that are on letterhead of the place where the hours were
served. A SJCSD Voluntary Public Service Verification Form and verification letters should be submitted to the
guidance office at the end of each school year for grades 9-11 and at the end of each semester for grade 12.

Below are some examples Voluntary Public Service:

¶ Service to a government agency

¶ Service to a not–for–profit local, national or international organization

o When training meetings are required prior to the actual service, a student can receive credit for up to

2 hours of training in addition to the hours for the service.

¶ Service to a school or school organization – in which credit is not being awarded

¶ Service to a religious organization

¶ Participation in not – for – profit Fine Arts performances or exhibitions

o When hours are being earned in which rehearsal time is required, a student can receive credit for up

to 3 hours of rehearsal time for every hour of performance time.

¶ VPS hours are not earning high school credit

¶ Non–paid internships at a not–for–profit organization with prior school official approval

¶ Career Academy non–paid internships

Below are some examples of hours that are not considered eligible for Voluntary Public Service:

http://www.floridastudentfinancialaid.org/ssfad/bf/

High School 2016-2017
Return to table of contents Page 32

¶ Family related activities

¶ Hours in which students are compensated either monetarily or materially

¶ School related activities that have required attendance and/or are a part of the course requirement to

earn credit

¶ Attendance at meetings which are required as part of membership in a club or organization

¶ Activities that cannot be documented on business letterhead

¶ Volunteer services for a for–profit business

Students are encouraged to choose a variety of opportunities or services when selecting and completing their
voluntary public service hours.

HB 793-2016 requires students to identify a civic issue or professional area of interest as part of their volunteer
service plans and expands volunteer work to include an internship with a business, government or nonprofit
organization, or activity on behalf of a candidate for public office. For additional information, contact the high
school guidance office.

Certificate of Completion 1002.3105(5) F.S.
Students who are unable to meet graduation requirements for a 24-credit will receive a Certificate of Completion.
A Certificate of Completion is not a diploma. It certifies that a student attended high school but fails to:

¶ Pass the assessments required under 1008.22(3)F.S., the FSA/FCAT in reading grade 10 and the Algebra I
EOC assessment, or

¶ Achieve a 2.0 GPA.

A student who is otherwise entitled to a Certificate of Completion may elect to remain in high school as a full-time
or part-time student for up to one additional year and receive instruction to remedy the deficiency(ies). A student
who has received a standard Certificate of Completion, who subsequently meets the requirements for a standard
diploma, shall be awarded a standard diploma whenever the requirements are completed.

Participation in the Graduation Ceremony
To be eligible to participate in the graduation ceremony, a student must meet one of the following requirements:

¶ completion of all graduation requirements (student will receive diploma),

¶ completion of all graduation requirements except passing the FSA/FCAT in reading or Algebra I EOC
assessment (student will receive a Certificate of Completion).

G. Course Substitutions and Exemptions 1003.4282

For a complete list of secondary course substitutions, see the FLDOE memo at
http://www.fldoe.org/core/fileparse.php/7764/urlt/Secondary_Student_Progression_FAQs.pdf.

Interscholastic Sport(s) Satisfies Physical Education Requirement
Participation in interscholastic sports at the junior varsity or varsity level, for two full seasons, will satisfy the one-
credit requirement in physical education if the student passes a competency test on personal fitness with 70% or
higher score. The competency test on personal fitness is developed by the Department of Education. Students
who complete two full seasons of an interscholastic sport and pass the Competency Test can satisfy the personal
fitness graduation requirement but cannot be given a credit on the transcript. All students who choose to satisfy
their physical education requirements by playing an interscholastic sport must complete additional credits in
elective courses to meet the 24 credits required by the state for graduation.

Marching Band or Dance Satisfies (½ credit) Physical Education or Performing Arts Requirement
Completion of one semester with a grade of “C” or better in a marching band class, in a physical activity class that
requires participation in marching band activities as an extracurricular activity, or in a dance class shall satisfy ½
credit in physical education or ½ credit in performing arts.

https://www.flsenate.gov/Session/Bill/2016/0793/Amendment/713789/PDF
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1002/Sections/1002.3105.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4282.html
http://www.fldoe.org/core/fileparse.php/7764/urlt/Secondary_Student_Progression_FAQs.pdf

High School 2016-2017
Return to table of contents Page 33

JROTC Satisfies Physical Education/HOPE (1 credit) and the Performing Arts (1 credit) Requirements
Completion of two years of ROTC can be used to satisfy both the physical education/HOPE and the performing/
practical arts graduation requirements (HB 7031-2014 page 50). Students using this waiver are still required to
complete 24 credits for the standard diploma.

Practical Arts Courses Substitutions
Some Practical Arts courses may be used to meet the Arts High School Graduation Requirement. 1003.428(2)(a)5.
F.S. The current list is available at http://www.fldoe.org/core/fileparse.php/7746/urlt/1617PAcourses.pdf

Career Education Course Substitutions
Students may substitute up to two credits in each of the non-elective subject areas of English, mathematics and
science. The career program that is substituted for a non-elective academic course shall be funded at the level
appropriate for the career education program. Career education course substitutions will not count toward state
university system admission requirements. Specific information on career course substitutions can be found in the
Florida Course Code Directory at http://www.fldoe.org/policy/articulation/ccd/2015-2016-course-directory.stml.

Industry certifications approved for meeting mathematics and science high school diploma requirements are NOT
accepted as one of the 4 math or 3 natural science credits required for SUS admission. Students may include
information about any industry certification in their application; however, it will not be counted as one of the 18
credits for admission purposes.

Awarding of Credit in English and World Language for Students Transferring From Out of the Country
Students transferring from out of the country may be granted credit for English if they took courses in their home
language in their home country. They may also be granted credit for world language if they took courses in English
in their home country.

Exemptions from Instruction 1003.42 (3) F.S.
Any student whose parent/guardian presents a written request to the principal shall be exempted from instruction
on reproductive health or any disease, including HIV/Aids, its symptoms, development and treatment. A student
so exempted shall not be penalized by reason of the exemption. The exemption must be requested annually.

Students may be excused from conducting biological experiments upon written request of a parent. (1003.47 F.S.)
Any student whose parent/guardian presents a written request to the principal shall be exempted from a proposed
supplemental literary study, the content or presentation of which causes parent/guardian concern. The student so
exempted shall be provided an alternative selection and shall not be penalized by reason of the exemption.

H. Assessment and Instructional Support

In all high school courses that do not have a state assessment, students will take a district/teacher-made midterm
and it will count as 10% of the first semester grade and a district final exam that will be 10% of the second
semester grade. The district assessment calendar is available at http://www.stjohns.k12.fl.us/planning/

Assessment Considerations for Dependent Children of Military Personnel 1000.36 F.S.
A dependent child of a member of the United States Armed Forces who enters a district school in grade 12 from
out of state or out of country and provides satisfactory proof of attaining a score on an approved alternate
assessment that is concordant to a passing score on the grade 10 FSA, shall satisfy the assessment requirement for
a standard high school diploma.

Workforce Preparation Assessment 1006.02 (4) F.S.
Before a student graduates from high school, schools shall assess the student’s preparation to enter the workforce
and provide the student and the student's parent or guardian with the results of the assessment. The Department
of Education has determined that since FSA assesses certain education Goal 3 standards, which were developed
from a U.S. Secretary of Labor’s report on necessary skills for the workforce, the FSA may serve as this assessment.

http://www.fldoe.org/core/fileparse.php/7746/urlt/1617PAcourses.pdf
http://www.fldoe.org/policy/articulation/ccd/2015-2016-course-directory.stml
http://www.leg.state.fl.us/statutes/index.cfm?App_mode=Display_Statute&URL=1000-1099/1003/Sections/1003.42.html
http://www.stjohns.k12.fl.us/planning/
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1000/Sections/1000.36.html
https://www.flsenate.gov/Laws/Statutes/2012/Chapter1006/All

High School 2016-2017
Return to table of contents Page 34

PSAT Assessment for all 10th Graders
Each high school, including alternative sites and centers of the Department of Juvenile Justice, shall provide for the
administration of the Preliminary SAT/National Merit Scholarship Qualifying Test (PSAT/NMSQT), to all enrolled
grade 10 students. However, a written notice shall be provided to each parent that shall include the opportunity
to exempt his or her child from taking the PSAT/NMSQT.

Assessment Opportunities for Home Education Students
Opportunities to take state assessment tests (FSA reading, writing, math and FCAT science) are available to home
education students. Arrangements can be made through the district’s Student Services or Planning, Accountability
and Assessment offices.

Assessment of Virtual Students
Students enrolled in a SJVS/FLVS course which requires a state End-of-Course assessment (EOC) are required to
take the EOC in their home zoned school.

Virtual schools must progress monitor language arts students scoring at Level 1 or Level 2 on the FSA in reading a
minimum of two times per year (State Board Rule 6A-6.054).

Assessment Opportunities for Private School Students
Private school students are not eligible for state and district level standardized assessments through the St. Johns
County School District

No Assessment Exemptions Based on Attendance 1003.33 (2) F.S.
Schools shall not exempt students from academic performance requirements, such as final exams, based on
practices or policies designed to encourage student attendance. A student’s attendance record may not be used in
whole or in part to provide an exemption from any academic performance requirement.

Assessment of New/Transfer Students State Rule 6A-1.09941 (F.A.C.) Revision, HB 7031-2014
Students transferring into the district once the school year has begun shall be assessed immediately in reading and
math to determine reading proficiency and to ensure proper course and remedial instruction placement.

If a student transfers into a Florida high school from out of country, out of state, a private school, or a home
school, and the student’s transcript shows credit received in algebra I or an equivalent course, the student must
pass the statewide, standardized Algebra I EOC assessment in order to earn a standard high school diploma unless
the student earned a comparative score, passed a statewide assessment in algebra I administered by the
transferring entity, or passed the statewide mathematics assessment the transferring entity uses to satisfy the
requirements of the Every Student Succeeds Act.

If a student’s transcript shows a credit in high school reading or English Language Arts II or III, in order to earn a
standard high school diploma, the student must take and pass the grade 10 ELA assessment, or earn a concordant
score.

If a transfer student’s transcript shows a final course grade and course credit in algebra I, geometry, algebra II,
biology I or U.S. history, the transferring course final grade and credit shall be honored without the student taking
the requisite statewide, standardized EOC assessment and without the assessment results constituting 30 percent
of the student’s final course grade. Transfer students must pass Florida’s EOC assessments for the scholar
designation (see cohort requirements in Appendix)

There are two options for students who enter school mid-year with a .5 credit in algebra 1, algebra II, biology,
geometry, U.S. history or equivalent courses which have a state EOC assessment:

¶ Option 1
The parent/student may decide to keep the half credit and grade that is on their records. The state EOC
would then be worth 30% of ONLY their second semester. The student would earn two half credits, one
they came in with and the other from the second semester using the state EOC grade for 30% of the grade
for only the second semester.

¶ Option 2

http://www.leg.state.fl.us/statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.33.html
https://www.flrules.org/gateway/ruleno.asp?id=6A-1.09941

High School 2016-2017
Return to table of contents Page 35

Quarters 1-4 are each worth 17.5% and the State EOC would be 30% of the final grade. The students
would use the grades for the first two quarters only with no .5 credit awarded and take the state EOC for
30% of the final grade to earn a year (1.0) credit. The important point with this option is not to award the
.5 credit for transfer grades for the first semester. If a full credit is not earned at the end of the year, we
must still award the half credit they came with, as we cannot take away credits earned.

These options should be discussed with the parent when the student enters school.

If a student in an EOC course withdraws from the district and is going out of state
1. If it is at the semester, the student is awarded .5 credit

If a student in an EOC course withdraws from the district and goes out of state and then returns to SJCSD
the same year

1. Student can keep the .5 credit and the EOC is 30% of the second semester only, OR
2. Student can use the grades from the out of district school (trailed grades) and the EOC is 30% of

the whole year.
3. The school gives the parent a letter to sign documenting their choice. The student never loses

the original .5 credit.

Algebra I EOC information
Because passing the Algebra I EOC is a graduation requirement, it is important to understand the possible
scenarios for an algebra I student:

Course EOC: The EOC is always 30% of the final grade.

Passes Fails ¶ The final course grade is included in the GPA

¶ Credit in the course is awarded

¶ The student must retake and pass the EOC to fulfil graduation requirements

¶ Student is eligible to attend the Summer Algebra Program

¶ The final course grade is re-averaged once the EOC is passed

Fails Passes ¶ The final course grade is included in the GPA

¶ Credit in the course is awarded

¶ If the student chooses to participate in grade forgiveness, the EOC grade must
be used as 30% of the final grade. Should the student retake the EOC
(optional), the higher of the two test scores will be used as 30% of the final
grade.

Fails Fails ¶ The final course grade is included in the GPA

¶ The student must retake and pass the EOC to fulfil graduation requirements

¶ Student is eligible to attend the Summer Algebra Program

¶ The final course grade is re-averaged once EOC is passed

If an algebra I student participates in the Summer Algebra Program:

¶ The student will earn a 0.5 elective credit if attendance and participation requirements are met

¶ If the student passes the EOC, but still qualifies for grade forgiveness in the course after re-averaging the

grade with the new EOC score, the student will receive a 75% as a final course average (grade forgiveness)

EOC Retake Policy
If the student passed the EOC, no retake is permitted without additional work in the recovery lab or a brick and
mortar classroom.

If the student failed the EOC, retake is permitted:

¶ For grade forgiveness

¶ To qualify for the scholar diploma designation
If a student is repeating the class, either brick and mortar, recovery lab or SJVS, the student may re-take the EOC.
The higher of the two scores will be used for grade calculation.

High School 2016-2017
Return to table of contents Page 36

Students who completed algebra I, geometry, or algebra II for initial credit during the 2014-2015 school year were
required to participate in the EOC assessment but it was not included in the final course grade. If this cohort
student retakes the EOC for any reason, the grade will not be recalculated as the EOC was never used in the
student’s final grade.

State and District Assessments 1008.22 F.S.
In all high school courses that do not have a state FSA/EOC assessment, high school students will take a
district/teacher made mid-term and it will be 10% of the semester/grade. They will also take a district final exam
that will be 10% of the semester 2 grade.

Participation in the statewide testing program, which consists of the FSA, State End-of Course (EOC) assessments
and alternate assessments, is mandatory for all K-12 students attending public schools. The assessment of reading
shall be administered annually in grades 3-10 and includes writing in grades 4-10, math in grades 3-8, and science
in grades 5 and 8.

State End-of-Course (EOC) assessments for a subject shall be administered in addition to the comprehensive
assessments required under 1008.22 (3)1 F.S. All State EOC assessments are weighted 30% of the final grade.

¶ Beginning with the 2013-2014 9th grade cohort, students who are enrolled in algebra I or an equivalent
must earn a passing score on the EOC to qualify for a standard diploma. 1003.4282, 1003.4285 F.S.

The final course grade for all students enrolled in either standard or honors algebra I, geometry, algebra II, biology
and U.S. history, must be calculated using the State EOC assessment as 30% of the final grade. This does not apply
to students enrolled in Advanced Placement (AP) U.S. history or Dual Enrollment (DE) American history or AP/DE
biology courses.

¶ For the Scholar Diploma Designation, a student is exempt from the biology I or U.S. history assessment if
the student is enrolled in an AP, IB, or AICE biology I or U.S. History course and the student takes the
respective AP, IB, or AICE assessment and earns the minimum score to earn college credit.

¶ For students who were enrolled in algebra I, geometry or algebra II during the 2014-2015 school year, the
EOC assessment results do not constitute 30% of the final course grade, even if the course is subsequently
repeated.

Concordant Scores for FSA 1003.4282 (3)(a)
To graduate from high school, students must earn passing scores on FCAT/FSA or passing scores on standardized
tests that are concordant with passing scores on FCAT/FSA, as defined by statute. Even if students have achieved a
concordant score before the grade 10 assessment, all students enrolled in grade 10 are required to participate in
the statewide assessments in accordance with 1008.22, F.S. Additionally if students have achieved a comparative
score on the PERT prior to enrolling in and completing algebra I or an equivalent course, they must take the
Algebra I EOC Assessment in accordance with 1008.22 F.S. Yearly, the Florida Legislature considers the
authorization of the use of alternative assessment(s) for meeting high school graduation requirements.

For students entering grade 9 in 2010-2011 school year and thereafter, the passing score for all assessments
required for high school graduation scholar designation or for the diploma requirement is the minimum scale score
in Achievement Level 3. Students entering grade 9 in the 2010-2011 school year and thereafter must pass the
Grade 10 FCAT/FSA in reading for graduation purposes. Students entering grade 9 in 2011-2012 and thereafter
must pass the Algebra I EOC assessment to qualify for a standard diploma. This requirement also applies to middle
school students seeking high school course credit for Algebra I.

http://www.leg.state.fl.us/Statutes/?App_mode=Display_Statute&URL=1000-1099/1008/Sections/1008.22.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4282.html

High School 2016-2017
Return to table of contents Page 37

Concordant and Comparative Scores by Year Students Entered Grade 9

Assessment
Reading Algebra I

2010-11
To Present

2011-12
to Present

FCAT 2.0 245 N/A

SAT including the new SAT Reading
and Writing

430 (or 24 on the new SAT Reading
subtest)

N/A

ACT 19 N/A

Algebra I EOC Assessment N/A 399

PERT N/A 97

Students seeking a standard high school diploma are not required to make three attempts at passing the FCAT/FSA
prior to using an approved concordant score. Transfer students who enter high school in grades 11 or 12 can
automatically apply passing concordant scores to meet the graduation requirement. There is no requirement
regarding the number of attempts on FSA before a concordant score may be applied. Additional guidance
regarding FSA concordant scores are posted at: http://FCAT.fldoe.org/pdf/FCATpass.pdf.

Students holding a Certificate of Completion must meet concordant score requirements based on the test taken,
since changes were made to the SAT content. As always, students may use a combination of SAT and ACT scores
to meet the high school graduation testing requirements. For additional information, see
http://www.fldoe.org/core/fileparse.php/7764/urlt/Secondary_Student_Progression_FAQs.pdf

Instructional Support
Each student who does not meet specific levels of performance in reading, writing, science and/or mathematics
shall be provided with scientifically research-based interventions as indicated by additional diagnostic assessments
used to determine the nature of the student's difficulty and areas of academic need. Instructional support shall
continue until performance expectations are met as documented by demonstrating mastery, passing the state
assessment (s) or graduating from high school.

Intensive Instruction Definition
“Intensive instruction,” whenever used in this document, means instruction that is deeply concentrated on very
specific skills and is systematic and explicit. Such intensive instruction should be in addition to the comprehensive
initial instruction all students receive. Intensive instruction is associated with the following characteristics:

¶ diagnosis/prescription targeted to specific skill development,

¶ variety of opportunities for repetitions,

¶ smaller chunks of text or content,

¶ guided and independent practice,

¶ skill development and practice integrated into all activities

¶ frequent monitoring, and

¶ criterion-based evaluation of success.

Instructional Support during high school may not be in lieu of English and mathematics credits taken for
graduation. When Intensive Reading (Course # 1000410) or Intensive Mathematics (Course # 1200400) is used for
instructional support, it is counted as an elective. Students taking any such courses must have an active PMP and
be enrolled in required courses in English and mathematics as appropriate. (1003.43 (2) F.S.)

Instructional Support Through Progress Monitoring 1008.25 (4)(a) (5)(a) F.S.
Students in grades 9-12 who score below Level 3 on FSA/FCAT in reading and/or the Algebra I EOC assessment or
below criterion on progress monitoring assessments in reading, and/or math, and students in grades 10, 11 or 12
who have not yet achieved the criterion score for graduation on the FCAT/FSA test in reading and/or the Algebra I
EOC assessment, shall receive instructional support through a Multi-Tiered System of Supports (MTSS) in the
appropriate subject(s). Each MTSS shall be tailored to identify the individual assistance deemed necessary to
remedy a student's diagnosed deficiencies. The MTSS of students identified as having a deficiency in reading,
and/or math shall identify the following:

http://fcat.fldoe.org/pdf/FCATpass.pdf
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1008/Sections/1008.25.html

High School 2016-2017
Return to table of contents Page 38

¶ the student’s specific areas of deficiency or skills gaps,

¶ the desired level of performance,

¶ the instructional and support services that will be provided to meet the desired level of performance,

¶ the success-based intervention strategies to be used,

¶ how, when, how often, by whom and how long remedial instruction is to be provided, and

¶ the monitoring and reevaluation activities to be used.

One of three types of progress monitoring shall be developed in consultation with the parent/guardian for any
student not meeting district or state proficiency levels in reading, writing, science or math. Consultation is defined
as a conference, a conversation via email, phone or written exchange. School personnel shall use all available
resources to achieve parent understanding of, and cooperation with, the progress monitoring requirements.
(1008.25 (4)(b) F.S.) The three types of progress monitoring from which to choose are as follows: a federally
required student plan such as an individual education plan (IEP), a school-wide system of progress monitoring for
all students, or individualized progress monitoring.

If a student in any grade K-12 has been identified as having a deficiency in reading, his/her progress monitoring
must identify the specific areas of deficiency in phonemic awareness, phonics, oral language, fluency, vocabulary
and/or comprehension; the desired levels of performance in these areas; and the instructional and support
services to be provided to meet the desired levels of performance. Schools shall provide bi-annual monitoring of
the student’s progress in meeting the desired levels of performance using the district’s identified progress
monitoring assessments in fluency and silent reading comprehension. Schools shall monitor the progress of all
deficient students frequently and adjust interventions based on data.

Intensive instruction in reading shall be continued until a student’s reading deficiency is remediated and shall
include the following components:

¶ diagnosis/prescription targeted to specific skill development,

¶ variety of opportunities for repetitions (repeated exposures),

¶ smaller chunks of text or content,

¶ guided and independent reading practice,

¶ skill development and practice integrated into all activities,

¶ frequent monitoring, and

¶ criterion-based evaluation of success.

Content of Instructional Support
All instructional support shall include effective, research-based standards-driven instruction. Each school shall use
the materials listed in its section of the district’s Comprehensive Reading Plan as resources for instructional
support in reading. Any additional resources must be scientifically research-based and approved by the Curriculum
Services Department prior to use.

Length of Instructional Support
Each student who does not meet minimum performance expectations for the statewide standardized assessments
in English language arts and mathematics or the algebra I EOC must continue instructional support until
expectations are met or the student graduates from high school or is not subject to compulsory school attendance.

Parent Refusal for Support through Progress Monitoring and a Multi-Tiered System of Supports
The school district has the authority and responsibility to advise a student's course of study. Schools are held
responsible for developing a MTSS in consultation with the parent, but parental approval is not required, nor can
parents veto a MTSS. The school is held accountable for the student's success and may implement a MTSS without
a parent's approval. Students whose progress monitoring is an IEP, however, must have parent approval of the
plan.

If the parent refuses to participate in the support strategies detailed in the MTSS because he or she believes the
strategies are unnecessary or inappropriate, the parent may appeal to the principal. The principal shall provide a
hearing officer, and the hearing officer shall make a recommendation for final action to the principal. Consistent
with school board rules and in accordance with state statute [1012.28 (5) F.S.], the Superintendent has designated

http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1008/Sections/1008.25.html

High School 2016-2017
Return to table of contents Page 39

the principal of the school as the final authority in the placement of students in programs or classes. For more
specific requirements, refer to the District’s Comprehensive Reading Plan on SJCSD website
http://www.stjohns.k12.fl.us/cs/crp.

Allocation of lnstructional Resources
Allocation of supplemental instructional resources for students shall occur in the following priority:

¶ students who are deficient in reading, then

¶ students who fail to meet performance levels required for promotion.

Placement for Math Support 1003.4156 (1)(c) F.S., 1003.428 (2)(b) (2)(d) F.S.
Students who score at Level 1 or Level 2 on the 8th grade Mathematics FSA shall be provided support in math until
such time as the student achieves a passing score on the Algebra I EOC assessment. Support may be provided as
part of the student's regular math instruction or in applied, integrated or combined courses. The district
recommends progress monitoring in mathematics at least twice yearly.

College Readiness 1008.25 (2)(a) F.S., State BOE Rule 6A-10.0315
High schools shall use all available assessment results including the results of statewide, standardized English
language arts assessments and end-of-course assessments for algebra I and geometry, to advise students of any
identified deficiencies and to provide appropriate postsecondary preparatory instruction before high school
graduation.

Reading/Writing/Mathematics for College Success are semester courses that have been developed to prepare
students for postsecondary instruction. They align with the highest level of development education courses
offered by Florida College System institutions and the Postsecondary Readiness Competencies.

The Postsecondary Readiness Competencies can be found on the Division of Florida Colleges College and Career
Readiness website at http://www.fldoe.org/schools/higher-ed/fl-college-system/college-career-readiness.stml.

State Board Rule 6A-10.0315 established approved placement assessments and cut scores for entry into college
level coursework as provided in the table below.

Placement Assessment Writing Cut Score Reading Cut Score Math Cut Score

Accuplacer/CPT 83 83 72

SAT-I 440 440 440

ACT 17 19 19

Students who demonstrate readiness by achieving the minimum test scores established by the State Board and
enroll in a Florida College System institution within two years of achieving such scores shall not be required to
retest or enroll in remediation when admitted to any Florida College System institution.
Language arts academic credit courses to prepare students for college success include:

¶ Reading for College Success (1008350) - .5 credit semester course

¶ Writing for College Success (1009370) - .5 credit semester course

¶ English 4: College Prep (1001405) – 1 credit year long course.

Schools may schedule students for English IV: Florida College Prep (1001405), a 1 credit high school course which
may be used as one of the four English courses required for graduation.

The mathematics semester course to prepare students for college success is:

¶ Math for College Success (1200410) - .5 credit semester

Math for College Readiness (1200700) is a 1 credit year-long course which mirrors the 3 semester-hour college
credit postsecondary course, Intermediate Algebra, MAT 1033. This course is NOT considered remediation. It is
recommended for students scoring between:

¶ 114-122 on the PERT

¶ 72-86 on CPT/Math

http://www.stjohns.k12.fl.us/cs/crp
http://www.leg.state.fl.us/statutes/index.cfm?App_mode=Display_Statute&URL=1000-1099/1003/Sections/1003.4156.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4282.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1008/Sections/1008.25.html
https://www.flrules.org/gateway/ruleno.asp?id=6A-10.0315
http://www.fldoe.org/schools/higher-ed/fl-college-system/college-career-readiness.stml

High School 2016-2017
Return to table of contents Page 40

¶ 440-520 on SAT Math

¶ 19-22 on ACT Math

Full credit courses that are aligned to the Postsecondary Readiness Competencies and count toward graduation
requirements in the subject area are:

¶ Math for College Readiness (1200700)

¶ English IV: Florida College Prep (1001405)

The following information should be used to guide student enrollment in postsecondary preparatory instruction
courses. Students scoring below the college-ready cut scores may benefit from developmental courses.

Course placement score ranges for the PERT:

Mathematics

College Level Course HS Level Course PERT Scores Credit

Lowest level developmental
education

Math for College Success
(1200410)

Scores of 50-95 .5 credit– counts
toward math
requirements

Higher level developmental
education

Math for College Success
(1200410)

Scores of 96-112 .5 credit– counts
toward math
requirements

Intermediate Algebra (MAT
1033)

Math for College Readiness
(1200700)

Scores of 113*-122 1.0 credit – counts
toward math
requirements

*113 is the college-ready cut score for mathematics.

Reading

College Level Course HS Level Course PERT Scores Credit

Lower level developmental
education

Reading for College Success
(1008350)

Scores 50-83 .5 credit– counts
toward English
requirements

Higher level developmental
education

Reading for College Success
(1008350)

Scores 84-103 .5 credit– counts
toward English
requirements

Freshman Composition Skills
I
(ENC 1101)

English 4: College Prep
(1001405)

Scores 104*-150 1.0 credit – counts
toward English
requirements

*104 is the college-ready cut score for reading.

Writing

College Level Course HS Level Course PERT Scores Credit

Lower level developmental
education

Writing for College Success
(1009370)

Scores 50-89 .5 credit-counts toward
English requirements

Higher level developmental
education

Writing for College Success
(1009370)

Scores 90-98 .5 credit-counts toward
English requirements

Freshman Composition Skills I
(ENC 1101)

English 4: College Prep
(1001405)

Scores 99*-150 1.0 credit–counts
toward English
requirements

*99 is the college-ready cut score for writing.

Because all of the above courses are academic credit courses that fulfill graduation requirements, all must satisfy
the class size requirements. These courses are aligned to the Postsecondary Readiness Competencies; the math
courses are aligned to the Florida Standards for Mathematics.

High School 2016-2017
Return to table of contents Page 41

Students scoring at or above the college-ready cut score are eligible to enroll in college-level courses. Students
must meet college-ready cut scores in reading and writing to be eligible to enroll in the entry-level English course,
ENC 1101.

A student study guide for PERT and college-ready cut scores, and course descriptions for Postsecondary
Preparatory Instructional Placement courses are available on the PERT websites:

¶ Common Placement Testing
¶ http://www.fldoe.org/core/fileparse.php/5592/urlt/0078248-pert-studentstudyguide.pdf

Eligibility for Reading Support 1003.4282 (5)
Students reading below grade level will be eligible for two tiers of reading support. Eligibility will be determined by
each school’s collective evaluation of data which could include, but is not limited to, the following:
FSA
FAIR
Discovery Education
Other progress monitoring tools
Class grades, formative and summative assessments
Teacher recommendation or anecdotal evidence

Consistent with St Johns County Comprehensive Reading Plan, high school students who are determined to need
reading support may be served based on the following tiered system:

Tier 1 Support:

Students scoring Level 1 or 2 on the FSA and/or

students determined to be reading below grade

level as evidenced by the identified range of data

sources can be served by the resources/strategies

below.

Tier 2 Support:

Students deemed to require additional support

beyond Tier 1 as evidenced by the identified range

of data sources can be served by the

resources/strategies below.

The following instructional assistance options are available for 11th and 12th grade students who have not
achieved a level 3 on the Florida Standards Assessment (FSA) 1003.433 F.S.

• FSA math/reading support at their home-zoned school,

• Participation in an accredited high school equivalency diploma preparation program during the summer, or

• Participation in an adult general education program.

I. Guidelines for Extracurricular Activities and Athletics

Participation in Interscholastic Extracurricular Student Activities 1006.15 F.S.

HB 7029 – 2016 amended 1006.15 F.S. and addresses high school athletics and students who attend a school for a
program of choice for 2016-2017. Specifically, the legislation:

¶ defines the term “eligible to participate” to include, but not be limited to, a student participating in
tryouts, off-season conditioning, summer workouts, preseason conditioning, in-season practice or
contests. The term does not mean that a student must be placed on any specific team for interscholastic
or intrascholastic extracurricular activities.

¶ prohibits a student from participating in a sport if the student participated in that same sport at another
school during that school year, unless the student meets specified criteria for exemption.

http://www.fldoe.org/schools/higher-ed/fl-college-system/common-placement-testing.stml
http://www.fldoe.org/core/fileparse.php/5592/urlt/0078248-pert-studentstudyguide.pdf
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4282.html
https://www.flsenate.gov/laws/statutes/2011/1006.15

High School 2016-2017
Return to table of contents Page 42

¶ authorizes a private school student to participate in a sport at public high school even if the private school
is not a member of FHSAA and even if the private school offers the athletic program.

¶ allows a student who transfers during the school year to seek to immediately join an existing team if the
roster for the specific interscholastic or intrascholastic extracurricular activity has not reached the
activity's identified maximum size and if the coach for the activity determines that the student has the
requisite skill and ability to participate.

Regulations on student standards for participation in interscholastic and interscholastic extracurricular student
activities are specified in Florida Statute 1006.15, also known as the “Craig Dickinson Act.” The term
“extracurricular” means any school-authorized or education-related activity occurring during or outside the regular
instructional school day.

In order to participate in an interscholastic extracurricular student activity, a student must have a cumulative
unweighted GPA of 2.0 or above in the previous semester or a cumulative GPA of 2.0 or higher on a 4.0 scale in the
courses required by statute for high school graduation. A student who is academically eligible at the beginning of a
semester will continue to be academically eligible for that entire semester. Likewise a student who is academically
ineligible at the beginning of a semester will continue to be academically ineligible for that entire semester. The
student’s eligibility for each successive semester will depend upon his/her cumulative GPA at the conclusion of the
previous semester. (FHSAA 9.4.1.2)

A student may raise or lower his/her cumulative GPA by attending summer school or its graded equivalent if:

¶ The summer school or its graded equivalent is regularly scheduled and regularly organized under the
direction of a district school board or private school;

¶ All coursework taken by the student is completed before the first day of classes in the subsequent
semester; and

¶ All courses taken by the student, in which he/she receives a grade, whether during the regular academic
year of summer school, or its graded equivalent, must be used to calculate the student’s cumulative GPA.
(FHSAA 9.4.3)

Student participation is also governed by the district’s Code of Conduct for Athletic Participation and the policies of
the Florida High School Athletic Association (FHSAA). Otherwise qualified students with disabilities may not be
excluded from participation in extracurricular activities on the basis of disability or the need for accommodations.

For 9th and 10th Graders:
When the GPA of a student who is participating in an interscholastic extracurricular activity/team falls below 2.0
on a 4.0 scale in the courses required by statute for high school graduation, the school shall, in conjunction with
the student and parent/guardian, write and monitor an academic performance contract until such time as the
student’s cumulative GPA reaches 2.0 or higher. Students are still considered part of the interscholastic
activity/team but are not permitted to participate in practices or competitions until their cumulative grade point
average reaches 2.0 or higher. Participation in supplemental instruction programs is strongly recommended for
students affected by this requirement. At a minimum, the contract must require that the student attend summer
school between grades 9 and 10 or grades 10 and 11, as necessary.

For 11th and 12th Graders:
During his or her junior or senior year, each student is required to have a cumulative grade point average of 2.0 or
above on a 4.0 scale in the courses required by statute for high school graduation.

Courses in which a state End-of-Course (EOC) assessment is given, must be included in the cumulative GPA for
eligibility. At the conclusion of the first semester, schools must include the grade the student earned in all EOC
courses up to that point; this might necessitate a hand calculation of the GPA for student athletes if the course has
not been concluded at the end of the first semester. Upon conclusion of the course or the school year, schools
must include the final grade the student earned in all EOC courses, including the percentage of the grade from the
EOC mandated by state statute. A student whose cumulative GPA falls below the minimum 2.0 due to the final

http://www.fhsaa.org/sites/default/files/attachments/2010/09/16/node-235/1011_handbook2.pdf
http://www.fhsaa.org/sites/default/files/attachments/2010/09/16/node-235/1011_handbook2.pdf

High School 2016-2017
Return to table of contents Page 43

results of the EOC courses will not subject the school to penalties due to that student’s participation in contests
during the previous semester(s) regarding the academic requirement. (FHSAA 16.1.2.2)

HB 797 passed in July 2011 allows middle or high school students who attend a non-FHSAA member private school
with less than 125 students to play a sport not offered at their private school at the public school that is zoned for
the address at which the student resides. The student must comply with all FHSAA regulations, including eligibility
requirements regarding age and limits of eligibility, and local school regulations during the time of participation.

National Collegiate Athletic Association (NCAA)
College-bound student athletes will need to meet more rigorous academic rules to receive a scholarship at NCAA
Division I colleges or universities. A student who enters a NCAA Division I college or university on or after August
1, 2016 (entered ninth grade 2012-2013), will need to meet new academic rules in order to receive athletics aid
(scholarship), practice, or compete during their first year. The changes include the following:

¶ Minimum core-course GPA of 2.300 required

¶ Change in GPA and test-score index (sliding scale)

¶ Ten core courses required before the seventh semester of the senior year

A student who entered a NCAA Division II college or university after August 1, 2013, is required to complete 16
core courses.

For information on the rules, visit http://web1.ncaa.org/hsportal/exec/links?linksSubmit=ShowActiveLinks.

IV. GRADING AND NOTIFICATION PROCEDURES

A. Reporting Student Progress

Report Cards 1003.33 F.S.
Report cards provide the student and the student’s parents with an objective evaluation of scholastic achievement
with indicators of progress. Report cards shall clearly depict and evaluate the following:

¶ the student’s academic performance in each class or course in grades K through 12 based on
examinations as well as other appropriate academic performance items,

¶ the student's performance at his or her grade level,

¶ the student’s conduct and behavior, and

¶ the student’s attendance, including absences and tardies.

All schools shall use the district's approved report card as the primary means of reporting student progress.
Schools wishing to adapt the district report card must petition for a waiver to do so and include the waiver in their
School Improvement Plan. Report cards shall be issued at the end of each grading period on uniform dates as
adopted annually on the official school year calendar. Grades shall be issued to all students in attendance.
Students transferring into the district after the midpoint of a reporting period may be assigned grades based on
records/grades from the sending school.

Interim Progress Reports
Interim progress reports shall be issued to all students in grades 1-12 at the midpoint of each regularly established
grading period on uniform dates as adopted annually on the official school calendar. Interim reports may be done
via parent conferences as well as through reporting forms.

http://web1.ncaa.org/hsportal/exec/links?linksSubmit=ShowActiveLinks
http://www.leg.state.fl.us/statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.33.html

High School 2016-2017
Return to table of contents Page 44

B. High School Grading System

Grading practices can vary greatly, according to research by Reeves, Marzano, and others. Grading inconsistencies
can result in honor roll or high GPA students scoring Level I on the FSA, students failing for non-completion of
homework, students passing courses and moving grade to grade with inflated averages due to participation,
homework, effort or extra credit grades.

St. Johns County School District offers a standards-based curriculum and strives for consistency so that a course
grade at one school equates to the same course grade and level of mastery at another school. The curriculum in
all schools in St. Johns County is based on the Next Generation Sunshine State Standards (NGSSS) and the Florida
Standards for English Language Arts and Math. These standards specify what students should know and be able to
do. In a standards-based system, grades should be an indication of the level of mastery as determined by
summative assessments.

Summative assessments are those assessments that are administered at the end of a learning sequence after
ample practice or rehearsal of essential knowledge. Summative assessments indicate mastery of benchmarks and
standards. Examples of summative assessments include:

¶ chapter tests

¶ reading selection tests

¶ quizzes (only if amply practice/rehearsal has been provided prior to the quiz

¶ performance assessments evaluated by a rubric shared with students prior to the assessment.

Teachers also use formative assessments, which are frequent, in-progress checks for understanding, on a regular
basis. Formative assessments are used to inform instruction, to provide ongoing and helpful feedback (1) to alert
teachers to what challenges students are still facing, and (2) to inform students about where they are in relation to
mastery of the standard. Examples of formative assessments include:

¶ guided and independent practice activities – classwork and homework

¶ workbook exercises as a direct follow-up to instruction

¶ quizzes to spot check for understanding

¶ observing students at work and noting progress or need for re-teaching

¶ students and teachers communicating about a topic by talking or writing (teachers informally assess what
students know and are able to do and determine next steps for instruction).

Examples of formative/summative assessments and multiple opportunities to improve can be found in everyday
life. A child falls while attempting to ride a bicycle – this is formative feedback (1) for the child, who may need to
sit up straight, maintain balance or pedal faster, and (2) for the parent who is teaching the child to ride. What
matters is not the number of times the child fell, but if the child is now able to ride the bicycle. Similarly, some
people fail their initial test for a driver’s license, but no one cares as long as they can ultimately demonstrate
knowledge of the necessary driving skills by passing the test.

Grades should be clear, undiluted indicators of what students know and are able to do at the conclusion of the
learning sequence.

Middle and high school students take a mid-term assessment at the end of semester one and a final exam at the
end of semester two in courses that do not have a state FSA or EOC Assessment. See the table below for grade
weighting.

High School 2016-2017
Return to table of contents Page 45

Assessments in Middle and High School 2016-2017
 Semester 1 District Common

Midterm
Semester 2 State EOC District

Common Final

FSA, FCAT 2.0, AP, IB, AICE Q1 = 45%
Q2 = 45%

10% of Semester 1 Q3 = 50%
Q4 = 50%

n/a n/a

EOC courses - yearlong courses Q1 = 17.5%
Q2 = 17.5%

10% of Quarter 2 Q3 = 17.5%
Q4 = 17.5%

30% of
final grade

n/a

Middle School Courses with a
Common District Final.

Q1 = 45%
Q2 = 45%

10% of Semester 1 Q3 = 45%
Q4 = 45%

n/a

10% of Sem 2

High School Courses with a
Common District Final.

Q1 = 45%
Q2 = 45%

10% of Semester 1 Q3 = 45%
Q4 = 45%

n/a 10% of Sem 2

High School courses that are a 90
minute block
(A1A, PMHS, PVHS)

Completed
in Q1 =
90%

10% of Semester 1 Completed in
Q2 = 90%

 10% of Sem 2

High School courses that are a 90
minute block that trigger a State
EOC (A1B, PVHS – A2) yearlong
course

Completed
in Q3 =
35%

10% of Quarter 3 Completed in
Q4 = 35%

30% of
final grade

N/A

Grading Scale 1003.43 F.S.
The following grading scale is used by all schools in St. Johns County:

GRADING SCALE

Grades Descriptor
GPA Unweighted Value
(High School)

 A = 90 -100 Outstanding Progress 4.0

 B = 80 - 89 Above Average Progress 3.0

 C = 70 - 79 Average Progress 2.0

 D = 60 - 69 Lowest Acceptable Progress 1.0

 F = 0 - 59 Failure 0

 I = 0 Incomplete 0

Grade Averaging 1003.436(2) F.S.
A student enrolled in a full-year course shall receive one-half credit, if the student successfully completes either
the first half or the second half of a full-year course but fails to successfully complete the other half of the course
and the averaging of the grades obtained in each half would not result in a passing grade. A student enrolled in a
full-year course shall receive a full credit, if the student successfully completes either the first half or the second
half of a full-year course but fails to successfully complete the other half of the course and the averaging of the
grades obtained in each half would result in a passing grade, provided that such additional requirements specified
in district school board policies, such as homework, participation, and other indicators of performance, shall be
successfully completed by the student.

The two .5 credit term grades stand alone. The only exception is if the student fails one semester but passes the
other. In this case, the student could receive one full credit due to yearlong or grade averaging, if the grades are
passing on a numerical basis. It is the teacher’s responsibility to average the grades if this is the case.

Homework
The book Classroom Instruction that Works: Research-Based Strategies for Increasing Student Achievement by
Marzano, Pickering and Pollick (2001) identifies nine instructional strategies that have a probability of enhancing
student achievement at all levels. The following strategies are in the order of effect sizes:

https://www.flsenate.gov/laws/statutes/2011/1003.43
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.436.html

High School 2016-2017
Return to table of contents Page 46

1. Identifying similarities and differences
2. Summarizing and note taking
3. Reinforcing efforts and providing recognition
4. Homework and practice
5. Non-linguistic representations
6. Cooperative learning
7. Setting objectives and providing feedback
8. Generating and testing hypotheses
9. Questions, cues and advance organizers

As homework is a proven strategy in improving student achievement, it is important to look at the
recommendations from the research. The research study identifies four areas to guide teachers in assigning
homework: (1) the effect size of homework on student achievement, (2) purposes for homework, (3) the
importance of providing feedback to students and (4) parental involvement. Assigning homework from elementary
school to middle school and from middle school to high school should follow a normal predictable progression.

Homework for High School Students - Recommendations

1. Amount
The amount of homework assigned at the high school level has the greatest effect size on academic
achievement compared with elementary and middle schools, with a gain of approximately 24 percentile
points (Marzano, 2001). The St. Johns School District Office for Instructional Services recommends that
students in grades 9-12 receive 10 minutes of homework per grade level for a standard level class. A
standard ninth grade student should have no more than a total of 90 minutes of homework, a tenth grade
student 100 minutes, etc. Honors and advanced classes will require an additional time commitment as
they prepare students for reading, writing and research at the college level. The amount of homework
assigned should be non-negotiable and monitored by teachers, parents and administration.

Because high school students have several teachers, there is no way that each teacher should assign 90-
120 minutes of homework each day. The high school teachers should collaborate and develop a
homework plan. Homework should be short and targeted (1/7 of 90-120 minutes), or an integrated
approach (two classes could assign homework together, for example, math and science, or a writing
assignment in social studies, etc.).

2. Purpose
Homework should have a specific purpose, be familiar and connected to the standards being studied, and
be relevant. The purpose could be for students to (1) practice or rehearse, to begin (2) preparation for the
introduction of new content, or to (3) deepen knowledge and understanding (Marzano, 2001). If new
content or skills are the subject of a homework assignment, the assignment should have significant and
specific feedback from the teacher. Homework assignments can be differentiated; that is, teachers could
assign some high cognitive level work for the students who understand and can apply new concepts
readily. This helps students to think more critically and creatively on a broader and deeper scale.

3. Grading

According to the research, homework must be commented on to be of value. When the teacher provides
specific feedback on student work in writing, it enhances their achievement by 30 percentile points
(Marzano, 2001). When it is checked by the teacher, even if checked through whole group discussion and
participation, there is a gain of 28 percentile points in learning. A homework check takes little time if the
guidelines for the amount given are closely followed. It is important for teachers to check and discuss
homework to gather data and reteach as necessary.

Grades should not be given to high school students for completion of homework; or if a grade is given, it
should be no more than 5 percent of the student’s overall grade and the student should be able to
“recover” from a poor homework grade (There are no grades for completing homework in college).
Procedures for checking homework should be communicated to students and parents at the beginning of

High School 2016-2017
Return to table of contents Page 47

the school year. School homework policy could be posted on the website, and included in the parent
handbook and/or newsletters.

Refusal to do homework is a behavior that should have consequences, but the refusal of a student to do
homework may have no correlation to the student’s mastery of standards.

C. Grade Weighting 1007.271 (16) F.S.

High School Grade Calculation
Calculation of the final grade for all students enrolled in courses which require a state EOC assessment will include
30% for the EOC.

For courses that do not have a EOC or FSA assessment, high school students will take a district/teacher-made mid-
term at the end of semester 1 and will be 10% of the semester grade; at the end of semester 2, high school
students will take a district final exam and will be 10% of the semester grade.

Exam Exemptions 1003.33 (2) F.S.
All courses are required to have an End-of-Course assessment. St. Johns County School District does not provide
for exemptions from mid-term or final exams. The exam may be teacher developed, district developed or part of
an advanced program organization (AP, IB, AICE, etc.). Students with disabilities may qualify for a waiver of the

EOC requirement. Please see page 5 3 for more information.

Honors Credit Used in Calculating Weighted Grade Point Average
All course code descriptions will align with Florida DOE Course Code Descriptions, and will follow the district
weighting policy:

¶ IB, AICE, Dual Enrollment and AP courses will receive an academic weighting of 1.0,

¶ Pre-IB, Pre-AICE and Level 3 courses (except PE) will receive an academic weighting of 0.5, and

¶ Level 2 and below courses will not receive an academic weighting, unless approved by a local
committee and the district. Current .5 weighting is district approved for:
o International Marketing 8839120
o International Business Systems 8216110

D. Grade Forgiveness, Credit Recovery Courses and Elective Credit 1003.4282 (6) F.S.

Grade Forgiveness of High School Credit by Middle School Students
High school level courses taken below grade 9 may be used to satisfy high school graduation requirements and
Bright Futures award requirements. Middle school students who have taken high school courses may receive grade
forgiveness if they have earned a grade of C, D or F or the numerical equivalent of C, D or F. In such case, the
district forgiveness policy must allow the replacement of the grade with a grade of C or higher, or the numerical
equivalent of a grade of C or higher, earned subsequently in the same or comparable course. For a grade of A or B
the course and grade cannot be forgiven and will appear on the student’s high school transcript and will be used in
the calculation of high school grade point average and for Bright Futures.

Grade Forgiveness for High School Students
State law requires a cumulative 2.0 GPA to graduate. Forgiveness policies for required courses shall be limited to
replacing a grade of D or F, or their numerical equivalent, with a grade of C or higher, or its numerical equivalent,
earned subsequently in the same or comparable course. Forgiveness policies for elective courses shall be limited
to replacing a grade of D or F, or their equivalent, with a grade of C or higher, or its equivalent, earned
subsequently in another course. These restrictions on forgiveness do not apply to students below grade 9 taking
high school courses. Such students may repeat a course for forgiveness with grades C or below. Any course credit
not replaced according to the district's forgiveness policy shall be included in the calculation of the cumulative GPA
required for graduation. All courses and grades must be included on the student’s transcript.

Schools may not count the best 24 credits for all courses taken to meet the cumulative GPA for graduation
requirements. The district's forgiveness policy is for the purpose of assisting students in meeting the requirement
to attain a minimum grade point average necessary to graduate from high school or raise their GPA. Schools do

http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1007/Sections/1007.271.html
http://www.leg.state.fl.us/statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.33.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4282.html

High School 2016-2017
Return to table of contents Page 48

not have the authority to purge a student record to delete the first grade of D or F. Student records cannot be
altered at any time unless it has been determined that the information is inaccurate or a violation of the privacy or
other rights of the student.

Credit Recovery Courses
The State Board of Education approved 23 high school credit recovery courses in July, 2012. Some of these courses
have state EOCs and others do not. Credit Recovery Courses may be used for Grade Forgiveness / Credit Recovery
as well as remediation, and they may be taken in a traditional classroom, a credit recovery lab, through virtual
school, or in the Summer Algebra Program.

Credit Recovery Courses are .5 elective credit semester courses with specific content requirements defined by the
Florida Standards and a maximum of one credit per course. Students enrolled in a Credit Recovery Course must
have previously attempted the corresponding course and end-of-course (EOC) assessment, since the course
requirements for the Credit Recovery course are exactly the same as the previously attempted corresponding
course. For example, Geometry (1206310) and Geometry for Credit Recovery (1206315) have identical content
requirements however, Credit Recovery courses are not bound by section 1003.436(1)(a), F.S., which requires a
minimum of 135 hours of instruction in a designed course of study.

Credit Recovery courses designated with an EL subject code will not satisfy SUS/FTRC admissions and the Florida
Bright Futures Scholarship Program requirements.

Grade Forgiveness and EOC Retake Policy
A high school student who is retaking an EOC course for grade forgiveness and has already taken the EOC is
encouraged to retake the EOC, but is not required. If the student does not retake the EOC, then the previous EOC
results must be averaged into the grade for course average. Grade forgiveness does not mean a new grade without
the EOC averaged in.

If the student’s final average with the EOC assessment included as 30 percent results in a course grade of “D” or
“F”, the options for the student include one of the following:

¶ Retaking a semester of the course;

¶ Retaking the entire course;

¶ Retaking the EOC assessment for that course; and

¶ Retaking both the course and the EOC assessment to improve the student’s final course grade.

Note – students who took algebra I, geometry or algebra II for original credit during 2014-2015 are exempt from
the 30% EOC requirement for grade forgiveness as it was never used in calculating the original grade.

A student may retake an EOC to qualify for the scholar designation or as part of a grade forgiveness program.

For algebra I only, if the student participated in the Summer Algebra Program and qualifies for grade forgiveness
after recalculating the grade with the new EOC score, the passing EOC score is considered to be evidence of
sufficient mastery of standards, and the final grade of C (75) is granted for grade forgiveness.

For additional Algebra I EOC information – see page 35.

E. Parent/Student/Teacher Notifications and Public Reporting 1003.429 (3) F.S.

Parent/Student Notification of Graduation Program Options 1003.4282(2) F.S.
F.S.1003.4282(2) requires that each school provide students in grades six through twelve and their parents with
information in writing concerning the three-year and four-year high school graduation options, available diploma
designations, eligibility for state scholarship programs, and eligibility requirements for postsecondary admission.
The information shall include a timeframe for achieving each graduation option.

https://www.flsenate.gov/laws/statutes/2012/1003.429
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4282.html

High School 2016-2017
Return to table of contents Page 49

Parent/Student Notification of Acceleration Mechanisms 1003.02 F.S.
During course registration, the district shall notify parents of all secondary students of the opportunity and
benefits of advanced placement (AP), International Baccalaureate (IB), Advanced International Certificate of
Education (AICE), dual enrollment (DE) and St. Johns Virtual School (SJVS)/Florida Virtual School (FLVS) courses.

Student Notification of Dual Enrollment Opportunities 1007.271 (5) F.S.
Students shall be informed of dual enrollment eligibility criteria and the option for taking dual enrollment courses
beyond the regular school year and school day.

Parent Notification of High School GPA less Than 2.5 1003.43 (5) (e) 2 F.S.
A student’s report card is the parent’s official notification of the student’s grades and cumulative GPA. Parents of
students in grades 9-12 shall be notified each semester if the GPA is less than .5 above the cumulative GPA
required for graduation.

Parent Notification at End of Grade 10 for Students Not Meeting 18-Credit Program Requirements
1003.429 (7) (a) (b) (c) F.S.
If, at the end of grade 10, a student is not on track to meet the credit, assessment, or GPA requirements of the 18-
credit accelerated graduation program, the school shall notify the parent/guardian of the following:

¶ the requirements performance-based option that the student is currently not meeting,

¶ the specific performance necessary in grade 11 for the student to meet the accelerated graduation
requirements, and/or

¶ the option for the student to change to a four-year 24-credit graduation program.

Parent Notification of Student’s Annual Progress 1008.25 (1) (8) (a) F.S.
Each year, schools shall provide parents with a report of the progress of the student toward achieving state and
district expectations for proficiency in reading, writing, science, and mathematics, including the student’s results
on each statewide assessment test. This report traditionally accompanies the last report card of each year but
may be sent at an earlier date as determined by the school. In addition, progress reporting information shall be
provided to parents.

Parent Notification of Student Retention
Parents shall be notified in writing when it is apparent that the student may need to be retained. Documentation
shall be kept, and an acknowledgment of such notification shall be obtained. Ongoing communication with the
parents shall be maintained.

Parent Notification of Remediation
Parent notification shall be documented when a student is being remediated in reading, writing, science and/or
math and is being considered for retention. School personnel shall use available resources to achieve parent
understanding and cooperation regarding a student’s remediation, progress monitoring plan, and possible
retention. Parents shall be informed of student progress via quarterly report cards and conferences as deemed
necessary by the school.

Student and Parent Notification of Student Declaration to Withdraw from School
A student who attains the age of 16 years during the school year is not subject to compulsory school attendance
beyond the date upon which he or she attains that age if the student files a formal declaration of intent to
terminate school enrollment with the district school board. The declaration must acknowledge that terminating
school enrollment is likely to reduce the student's earning potential and must be signed by the student and the
student's parent.

The following steps must also be taken:

¶ The school shall notify the student's parent of receipt of the student's declaration of intent to
terminate school enrollment.

¶ The student's guidance counselor or other school personnel shall conduct an exit interview with the
student to determine the reasons for the student's decision to terminate school enrollment and
actions that could be taken to keep the student in school.

http://www.leg.state.fl.us/statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.02.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1007/Sections/1007.271.html
https://www.flsenate.gov/laws/statutes/2011/1003.43
https://www.flsenate.gov/laws/statutes/2012/1003.429
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1008/Sections/1008.25.html

High School 2016-2017
Return to table of contents Page 50

¶ The student shall be informed of opportunities to continue his or her education in a different
environment, including, but not limited to, adult education and GED test preparation.

¶ The student shall complete a survey to provide data on reasons for terminating enrollment and
actions taken by schools to keep students enrolled.

Guidance personnel shall notify all students of the consequences of failure to receive a standard diploma including
the potential ineligibility for financial assistance at a postsecondary institution.

Teacher Notification of Students on Community Control
If a juvenile on community control attends a regular educational school program, then the identity of the juvenile
and the nature of the felony offense shall be made known to each of the student's teachers and appropriate
district staff.

Annual Reporting of Student Progress in Local Newspaper 1008.25 (8) (b) F.S.
The district shall publish annually in the local newspaper, and report in writing to the State Board of Education by
September 1 of each year, the following information on the prior school year:

¶ the provisions of the law relating to student progression and the district School Board’s policies and
procedures on student retention and promotion, by grade,

¶ the number and percentage of all students in grades 3-10 performing at Levels 1 and 2 on the reading
portion of the FSA,

¶ by grade, the number and percentage of all students retained in grades 3-10,

¶ information on the total number of students who are promoted for good cause by each category of good
cause, and

¶ any revisions to the district School Board’s policy on retention and promotion from the prior year.

V. EXCEPTIONAL STUDENT EDUCATION
The St. Johns County School District actively seeks to locate exceptional students and maintains information on
those students screened and identified as "exceptional." The term "exceptional student" includes, but is not
limited to, the following:

¶ students who have intellectual disabilities

¶ students with speech and language impairments

¶ students who are deaf or hard of hearing

¶ students who are blind or visually impaired

¶ students who have orthopedic impairments

¶ students who have traumatic brain injuries

¶ students who have other health impairments

¶ students who have emotional or behavioral disabilities

¶ students who have specific learning disabilities

¶ students who are gifted

¶ students who have autistism spectrum disorders

¶ students who are developmentally delayed

If you suspect your child has a disability, contact your child’s school. The school will gather information may
include the student's social, emotional, physical, psychological, academic and communication behaviors and
abilities. Information is collected through screening programs, checklists, teacher observations, standardized tests,
and from such individuals as parents, teachers, psychologists, audiologists, social workers, physicians, other
professional personnel, and the student. Students are screened for vision, hearing, speech, and academic
achievement at the initial step in the process of identifying a suspected disability. If your child is recommended for
further testing, you will be asked to provide written consent prior to the evaluation.

A. Admission and Placement

http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1008/Sections/1008.25.html

High School 2016-2017
Return to table of contents Page 51

Eligibility for Exceptional Student Education (ESE) Services 1003.43 (11) (a) F.S.
All students having difficulty meeting promotional requirements shall be monitored carefully by the Multi-Tiered
System of Supports (MTSS) Intervention Team or its equivalent. Eligibility for an Exceptional Student Education
program may be considered upon completion of appropriate interventions and activities. State law requires that
students with learning problems in reading and/or math or behavior that interferes with learning must have been
on an intervention plan for a reasonable amount of time prior to beginning the referral process for Exceptional
Student Education. St. Johns County has defined the reasonable length of time as a minimum of 45 school days for
most students. Exceptions do apply in extreme/emergency situations, and when sensory impairments exist.
Evaluation must be completed within 60 days that the student is in attendance. Eligibility for Exceptional Student
Education is determined by the staffing committee in accordance with current eligibility criteria as defined in the
Exceptional Student Education Policies and Procedures (SP&P) located on the Florida Department of Education
website at http://beess.fcim.org/sppDistrictDocSearch.aspx .

Placement for Students with Disabilities enrolled in Exceptional Student Education (ESE)
Individual Education Plan (IEP) teams determine the appropriate ESE program placement for students with
disabilities based on their individual needs. School administrators use this information to determine classroom(s)
and teacher(s) to which the student will be assigned. Specially designed instruction will be provided by an ESE
teacher or other service provider in the Least Restrictive Environment (LRE) as determined by the IEP team. In
most cases, this will be in the regular education classroom with non-disabled peers but some ESE students may
require instruction in a separate environment for a portion of the day.

School to School Placement
All students new to the district, should enroll at their home zoned school. An IEP team will review the current IEP

to determine if the services can be provided at the home zoned school. If the services required cannot be

provided at the home zoned school, the school’s Local Education Agency representative will contact transportation

to see which school is the closest school to the home zoned school that can provide the level and intensity of

services that the student requires. The LEA will also contact the receiving school to facilitate an IEP meeting to

discuss the appropriate placement.

For students who have been receiving services in the district, but an IEP team has determined that the level and
intensity of services required can no longer be provided at the home zoned school, the LEA will work with the ESE
District Review Committee (DRC) to review the current placement and services being provided. The DRC will
provide input to the IEP team about possible instruction/interventions that may be implemented to determine
whether the student’s needs can continue to be met in the home zoned school, or the DRC may indicate that the
resources at the current/home zoned school have been exhausted. The LEA at the student’s current/home zoned
school will work with the district ESE staff to identify the closest school that provides the programming that the
student may need. The LEA will then contact the receiving school to schedule an IEP meeting to discuss
appropriate placement. Decisions on student placement, i.e. the ESE services that a student needs, are made by
the IEP team. Decision regarding the location of that placement are the responsibility of the district/school
administrators and their designees.

Parents/guardians are invited to attend any meeting discussing school-to-school placement. The admission and
placement procedures for the enrollment of students into Exceptional Student Education (ESE) are documented in
the Exceptional Student Education Policies and Procedures (SP&P) located on the Florida Department of Education
website at http://beess.fcim.org/sppDistrictDocSearch.aspx .

B. Curriculum and Instruction

Instructional Accommodations for Exceptional Student Education (ESE) Students
Accommodations are changes to the way a student with disabilities accesses curriculum, demonstrates learning, or
how he or she is tested. Accommodations do not change the content of the standards, but may require a change of
instructional methods, materials, assignments, time demands and schedules, learning environments, and special
communications systems or assistive technologies. These accommodations must be developed and documented
on the student’s IEP.

https://www.flsenate.gov/laws/statutes/2011/1003.43
http://beess.fcim.org/sppDistrictDocSearch.aspx
http://beess.fcim.org/sppDistrictDocSearch.aspx

High School 2016-2017
Return to table of contents Page 52

Most students with disabilities can achieve general state content standards pursuant to rule 6A-109401, F.A.C.
Effective accommodations must be in place to support involvement of students with disabilities in general
education. Exceptional education students who are using general state content standards to attain a standard
diploma will have to meet the same requirements. The student’s Individual Educational Plan (IEP) will address the
areas of academic need and accommodations to the general curriculum. Students with disabilities participate in
the district’s K-12 Comprehensive Reading Plan and supplemental and intensive instructional supports as
appropriate.

The general state content standards are the foundation of curriculum, instruction, and assessment for all Florida
students. Students with significant cognitive disabilities utilize Access Points to access the general curriculum.
Access Points consist of foundation skills that are clearly linked to the general education content. The content is
reduced in depth and complexity to provide access to the standards, while still providing rigor and challenging
academic expectations. Access Points were developed with three levels of complexity to ensure that all students
have access to the general state content standards.

ESE students who are utilizing the Access Points for Students with Significant Cognitive Disabilities will participate
in the Florida Standards Alternate Assessment (FSAA). IEP Teams are responsible for determining whether
students with disabilities will be instructed on Florida Standards and assessed with the Florida Standards
Assessment (FSA)/End of Course (EOC) assessments or on Access Points and assessed with the FSAA based on
criteria outlined in Rule 6A-1.0943(4), Florida Administrative Code (F.A.C.) For more information regarding the
decision-making process, see page 53. Parents must sign consent for their student to receive instruction on Access
Points.

C. Reporting Student Progress

Notification of IEP Goals
All parents will be notified of their child’s achievement during the school year with at least the same frequency as
that of a non-disabled peer enrolled in the same school. Progress toward IEP goals will be reported to the parent at
the time designated on the IEP.

Report Cards and Grading

¶ A student's placement in an Exceptional Student Education (ESE) program may not be designated on the
report card due to FERPA (Family Education Rights and Privacy Act).

¶ ESE students must receive a report regarding progress toward IEP goals and objectives along with the
report card. The final report card for the year shall contain a statement indicating end-of-the-year status
or performance, or non-performance, at grade level; acceptable or unacceptable behavior and
attendance and promotion or non-promotion.

¶ Students may not be discriminated against in grading because of their disability. Teachers may not
unilaterally decide to use an individual grading system for a student with disabilities.

¶ An ESE student shall not be penalized with a lower grade for using accommodations.

D. Statewide Assessment

Assessment of Students with Disabilities enrolled in Exceptional Student Education
All students, including Exceptional Student Education (ESE) students, must participate in the state’s assessment
and accountability system. ESE students who are following the general education program and pursuing a standard
diploma shall participate in the same state and district assessments as their general education peers, including the
Florida Standards Assessment (FSA) and End of Course (EOC) exams. If ESE students receive testing
accommodations, the accommodations must be listed in the student’s Individual Education Plan (IEP) and utilized
regularly during classroom instruction and assessment. Allowed accommodations are listed in the procedures
manual for each specific assessment.

Legislation provides for a waiver of the FSA as a requirement for graduation with a standard high school diploma
for students with disabilities whose abilities cannot be accurately measured by the statewide assessments after

High School 2016-2017
Return to table of contents Page 53

attempting each required assessment at least twice. The individual educational plan (IEP) team may request a
waiver of the FSA requirement for a standard high school diploma for those students with disabilities identified in
the Enhanced New Needed Opportunity for Better Life and Education for Students with Disabilities Act
(ENNOBLES) who also meet the requirements set forth in Sections 1003.43(11)(b) or 1003.428(8)(b), Florida
Statutes. Students with handicapping conditions identified under Section 504 plans are not eligible for a waiver.

Students with disabilities enrolled in courses for which a statewide EOC assessment is required are expected to
participate in the Florida EOC Assessments. Waivers are available for an EOC requirement for students who have
IEPs. The IEP team must determine that an EOC assessment cannot accurately measure the student’s abilities,
taking into consideration all allowable accommodations. The student may have the EOC assessment results waived
for the purpose of determining the student’s course grade and credit.

To be considered for a FSA or EOC waiver, the student must:

¶ be identified as a student with a disability (S.1007.02(2)F.S.),

¶ have an IEP,

¶ have been provided instruction to prepare the student to demonstrate proficiency in the core content
knowledge and skills necessary for grade to grade progression and high school graduation
(1003.428(8)(a))

¶ for an FSA waiver, must have taken the FSA with appropriate accommodations at least twice (once in 10th
grade, once in 11th grade)

¶ for EOC waiver, must have taken the EOC with appropriate accommodations at least once,

¶ have demonstrated achievement of course standards as determined by the IEP team,

¶ be progressing toward meeting the state credit, GPA and district graduation requirements.

The Florida Standards Alternate Assessment (FSAA) is designed for students whose participation in the general
statewide assessment is not appropriate, even with accommodations. The Florida Standards Alternate Assessment
measures student academic performance on the Access Points (FS-AP) in language, mathematics and science.

Access Points reflect the essence or core intent of the standards that apply to all students in the same grade, but at
reduced levels of complexity. Access Points are academic expectations written specifically for students with
significant cognitive disabilities. IEP Teams are responsible for determining whether students with disabilities will
be assessed with the FSA or with the FAA based on criteria outlined in Rule 6A-1.0943(4), Florida Administrative
Code (F.A.C.) The IEP team should consider the student’s present level of educational performance in reference to
the Florida Standards. The IEP team should also be knowledgeable of FSA guidelines and the use of appropriate
testing accommodations. In order to be eligible to participate in the FSAA, the following criteria must be met:

¶ The student has a significant cognitive disability.

¶ The student is unable to master the grade-level general state content standards.

¶ The student is participating in a curriculum based on the state standards access points.

¶ The student requires direct instruction in academics based on access points in order to acquire,
generalize, and transfer skills across settings.

Parents must sign consent for a student to participate in instruction on the Access Points and in the Florida
Standards Alternate Assessment. A student with a disability may be allowed a special exemption from
participating in FSAA due to extraordinary circumstances that affect the student’s ability to communicate in
acceptable modes for statewide assessment. A specific process and timeline must be followed as outlined in Rule
6A-1.0943(5) F.A.C.

Parent Notification of Non-Participation in Florida Standards Assessment
The school must notify the student's parents/guardians in writing that their child is not participating in the
statewide assessment (FSA/EOC) and provide the parent with information regarding the expected proficiency
levels in reading, writing, math, and science. The school is also responsible for administering an alternate
assessment based on alternate achievement standards.

https://www.flsenate.gov/laws/statutes/2011/1003.43
https://www.flsenate.gov/laws/statutes/2011/1003.43

High School 2016-2017
Return to table of contents Page 54

Parent Notification of Classroom Instructional Accommodations Not Allowed on Statewide Assessments
If a student is provided with instructional accommodations in the classroom that are not allowable as
accommodations in the statewide assessment program, as described in the test manuals, the school must:

¶ inform the parent in writing, and

¶ obtain parent consent to utilize classroom accommodations not allowed on state-wide assessments,
and

¶ provide the parent with information regarding the impact on the student's ability to meet expected
proficiency levels in reading, writing, and math.

This notification is documented on the student’s individual educational plan.

E. Promotion, Assignment, and Retention of Exceptional Students for Standard Diploma

Promotion and Retention of Exceptional Student Education (ESE) Students
Students who are receiving ESE Services and are following the general education program, take the state
assessment (FSA) and End-of-Course (EOC) assessments and are working toward a standard diploma, fall under the
same guidelines for promotion as non-disabled students.

Promotion of ESE students who are following the Access Points for Students with Significant Cognitive Disabilities
will be determined by the IEP team and based on the achievement of the students’ goals and objectives.

Retention decisions for ESE students following the Access Points for Students with Significant Cognitive Disabilities
are made on an individual basis by the IEP Team.

F. GRADUATION OPTIONS 1003.428 (3)(a), (3)(a)(1), (3)(a)(2), (3)(b), (8)(a) F.S.

Graduation Programs for Students with Disabilities
Schools shall provide instruction to prepare students with disabilities to demonstrate proficiency in the skills and
competencies necessary for successful grade-to-grade progression and high school graduation. Students with
disabilities not restricted or limited to a diploma option/graduation option. Students with disabilities shall be
afforded the opportunity to meet all standard graduation requirements and earn a standard diploma. Decisions
regarding the student’s diploma option are made by the IEP team, which includes the parent and the student,
using the student’s post-secondary education and career goals of the student to guide the decision.

The High School Graduation Options include:

1. Traditional 24 Credit Standard Diploma, available to all students, including students with disabilities

¶ 4 Language Arts Credits (ELA I-IV)

¶ 4 Mathematics Credits (Geometry and Algebra 1 required)

¶ 3 Science Credits (Biology 1 is required)

2. 18-credit Academically Challenging Curriculum to Enhance Learning (ACCEL) option, available to all

students, including students with disabilities

¶ 3 elective credits instead of 8

¶ Physical Education is not required

¶ Online course is not required

3. Advanced International Certificate of Education (AICE) curriculum, available to all students, including

students with disabilities

4. International Baccalaureate (IB) Diploma curriculum, available to all students, including students with

disabilities

5. 24 Credit standard diploma with academic and employment requirements, available only to students with

disabilities (Employment Transition Plan must be completed, 1003.4282(11)(2)(a-d, F.S)

6. 24 credit standard diploma option available only to students with significant cognitive disabilities who

take access courses and the Florida Standards Alternate Assessment

http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4282.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4282.html

High School 2016-2017
Return to table of contents Page 55

Diploma Designations

1. Scholar Designation

In addition to meeting the 24-credit standard high school diploma requirements, a student must:

¶ Earn 1 credit in Algebra II (must pass EOC);

¶ Pass the Geometry EOC;

¶ Earn 1 credit in statistics or an equally rigorous mathematics course;

¶ Pass the Biology EOC;

¶ Earn 1 credit in chemistry or physics;

¶ Earn 1 credit in a course equally rigorous to chemistry or physics;

¶ Pass the U.S. History EOC;

¶ Earn 2 credits in the same world language; and

¶ Earn at least 1 credit in AP, IB, AICE or a dual enrollment course.

A student is exempt from the Biology 1 or U.S. History assessment if the student is enrolled in an AP, IB, or AICE
Biology 1 or U.S. History course and the student

¶ Takes the respective AP, IB, or AICE assessment; and

¶ Earns the minimum score to earn college credit

2. Merit Designation

Students must

¶ Meet the Standard High School Diploma Requirements

¶ Attain one or more industry certifications from the list established (per section 1003.492 F.S)

Special Diploma Options

The Special Diploma is only available to students who entered ninth grade prior to the 2014-2015 school year. The

Special Diploma offers choices to students with disabilities who are not able to meet the requirements for a

standard diploma. There are two special diploma options available for students with disabilities:

¶ Special Diploma, Option 1 (only available to students who entered ninth grade prior to the 2014-2015

school year) - Diploma awarded to students who have been properly identified as intellectually disabled,

deaf or hard-of-hearing, specific learning disabled, emotional/behavioral disabled, orthopedically

impaired, dual sensory impaired, other health impaired, traumatic brain injury, autism spectrum

disorder, or language impaired (Rule 6A-1.09961(1)(a), FAC. b). In order to graduate with a Special

Diploma Option 2, a student must:

o Earn the minimum number of 24 credits, and

o Master the Next Generation Sunshine State Standards or Florida Standards for the courses in

which the student is enrolled

¶ Special Diploma, Option 2 (only available to students who entered ninth grade prior to the 2014-2015

school year) - requirements are based on mastery of a set of competencies developed by the IEP team

for each individual student related to employment and community living. These competencies are

specified in the student’s employment and community competencies training plan. This diploma option

is not based solely on mastery or course credits but also on successful employment (Rule 6A-

1.09961(1)(b), FAC). In order to graduate with a Special Diploma Option 2, a student must:

o Be employed successfully in the community for a minimum period of one semester, at or above

minimum wage

https://www.flsenate.gov/laws/statutes/2012/1003.429

High School 2016-2017
Return to table of contents Page 56

o Achieve all annual goals and short-term objectives related to employment and community

competencies in the transition individual education plan (TIEP)

o Demonstrate mastery of competencies in his or her graduation plan

o Be at least 17 years old

o Have completed 10 credits towards a special diploma

Certificates of Completion

A certificate of completion will be awarded to students who earn the required eighteen (18) or twenty-four (24)

credits required for graduation, but who do not:

¶ achieve the required grade point average, or

¶ who do not pass required assessments unless a waiver of the results has been granted in accordance

with Section 1008.22(3)(c)2., F.S., or participation in a statewide assessment has been exempted in

accordance with Section 1008.212 or 1008.22(9), F.S.

Moving Between Diploma Options

¶ Students who entered ninth grade prior to the 2014-2015 school year and who are on Special Diploma

may change to Standard Diploma if the IEP team determines that is the best option for the student and it

is aligned with their postsecondary goals. However, because these students did not begin to pursue a

standard diploma in 9th grade, they may need additional time to complete all of the required coursework.

¶ Students may also move to the academic and employment competencies diploma option.

¶ Students who entered ninth grade prior to the 2014-2015 school year and whose IEP noted that they

were working toward a Special Diploma Option 1 may switch to Special Diploma Option 2 if the IEP team

determines that it best meets the student’s postsecondary goals.

Substituting Career and Technical Education (CTE) Courses

Students with disabilities who are following the high school graduation option outlined in s. 1003.4282(10)(b)1.,

F.S. may substitute secondary CTE courses for:

¶ English IV

¶ 1 math credit (not Geometry or Algebra 1)

¶ 1 Science credit (not Biology 1)

¶ 1 Social Studies credit (not U.S. History)

Deferring Receipt of the Standard High School Diploma

A student who’s IEP requires special education, transition planning, transition services or related services through

the age of 21 may defer receipt of their standard high school diploma. Once a student defers, they must be

enrolled in accelerated college credit instruction, industry certification courses that lead to college credit, a

collegiate high school program, courses necessary to satisfy the Scholar designation requirements or a structured

work-study, internship or pre-apprenticeship program in order to continue to receive a Free and Appropriate

Public Education (s. 1003.4282(10)(c),F.S)

The District must inform parents and the student, in writing by January 30 of the year in which the student is

expected to meet graduation requirements, about eligibility to defer receipt of the standard high school diploma.

Students must make their decision to defer receipt of their standard high school diploma by May 15 in the school

year in which they are expected to meet all the requirements for graduation. The decision must be noted in the IEP

and also kept on file in writing. The parent, or the student if over the age of 18 and rights have transferred, in

http://www.leg.state.fl.us/Statutes/?App_mode=Display_Statute&URL=1000-1099/1008/Sections/1008.22.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1008/Sections/1008.212.html
http://www.leg.state.fl.us/Statutes/?App_mode=Display_Statute&URL=1000-1099/1008/Sections/1008.22.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4282.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4282.html
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4282.html

High School 2016-2017
Return to table of contents Page 57

consultation with the rest of the IEP team, makes the deferral decision. Any changes in the decision to defer must

be made by May 15. If a student does not defer their diploma, the district is released of the obligation to provide

free appropriate public education (FAPE). The student does not need to defer every year; it applies until the

student is no longer age eligible for FAPE or elects to accept the standard diploma, whichever comes first.

It is expected that most students who defer receipt of their high school diploma will receive their diploma after

they complete the program or programs for which they deferred, students can request their diploma whenever

they choose. This decision must be based on the understanding that the district is released of the obligation of

FAPE once the student receive the standard diploma. Students with disabilities who receive a certificate of

completion and has an IEP requiring special education, transition planning, transition services or related services,

through the age of 21 may continue to receive the specified instruction and services; additionally, students on

Special Diploma do not have to defer the receipt of their diploma to continue to receive services.

G. Additional Programs

Extended School Year
Extended School Year is specially designed instruction and related services beyond the normal school year of the
district. These services are provided to a student with a disability who the IEP team determines needs these
services in order to receive a free, appropriate public education (FAPE). ESY is available at no cost to the parent.
Specific requirements and procedures must be followed. Refer to the Exceptional Student Education Policies and
Procedures (SP&P) located on the Florida Department of Education website at
http://beess.fcim.org/sppDistrictDocSearch.aspx .

Hospital Homebound

A homebound or hospitalized student is a student who has a medically diagnosed physical or psychiatric condition

that is acute or catastrophic in nature, or a chronic illness or a repeated intermittent illness due to a persisting

medical problem, which confines the student to home or hospital and restricts activities for an extended period of

time. The medical diagnosis shall be made by a licensed physician. Licensed physician is defined in Chapter 458

and Chapter 459, F.S., as one who is qualified to assess the student's physical or psychiatric condition.

Eligibility Criteria

A student is eligible for specially designed instruction and related services as a student who is homebound or
hospitalized if the following criteria are met:

1. A licensed physician must certify;

a. That the student is expected to be absent from school due to a physical or psychiatric condition
for at least 15 consecutive school days (or the equivalent on a block schedule), or due to a
chronic condition for at least 15 school days (or the equivalent on a block schedule), which need
not run consecutively;

b. That the student is confined to home or hospital; and

c. That the student will be able to participate in and benefit from an instructional program.

2. The student is under medical care for illness or injury that is acute, catastrophic, or chronic in nature.

3. The student can receive instructional services without endangering the health and safety of the instructor

or other students with whom the instructor may come in contact.

4. The student is in kindergarten through twelfth grade and is enrolled in a public school prior to the referral

for homebound or hospitalized services, unless the student meets criteria for eligibility under Rules 6A-

http://beess.fcim.org/sppDistrictDocSearch.aspx

High School 2016-2017
Return to table of contents Page 58

6.03011, 6A-6.03012, 6A-6.03013, 6A-6.03014, 6A-6.030151, 6A-6.030152, 6A-6.030153, 6A-6.03016, 6A-

6.03018, 6A-6.03022, 6A-6.03023, and 6A-6.03027, F.A.C.

5. A parent, guardian, or primary caregiver signs parental agreement concerning homebound or hospitalized

policies and parental cooperation.

6. The student demonstrates a need for special education.

Student Evaluation

The minimum evaluation for determining eligibility shall include:

1. An annual medical statement from a Florida physician(s) (i.e., licensed in accordance with Chapter 458
and Chapter 459, F.S.) that includes a description of the disabling condition or diagnosis with any medical
implications for instruction. This report must state that the student is unable to attend school, describe
the plan of treatment, provide recommendations regarding school re-entry, and give an estimated
duration of condition or prognosis. The team determining eligibility may require additional evaluation
data. This additional evaluation data must be provided at no cost to the parent.

2. A physical reexamination and a medical report by a licensed physician(s) may be requested by the

administrator of exceptional student education or the administrator's designee on a more frequent basis

than required in this rule, and may be required if the student is scheduled to attend school part of a day

during a recuperative period of readjustment to a full school schedule.

Procedures for Providing an Individual Educational Plan (IEP)

1. The IEP shall be developed or revised prior to assignment to the homebound or hospitalized program

placement.

2. A student may be alternatively assigned to the homebound or hospitalized program and to a school-based

program due to an acute, chronic or intermittent condition as certified by a licensed physician.

3. This decision shall be made by the IEP team in accordance with the requirements of Rule 6A-6.03028,

F.A.C.

Instructional Services

The following settings and instructional modes, or a combination thereof, are appropriate methods for providing
instruction to students determined eligible for these services:

1. Instruction in a home. The parent, guardian or primary caregiver shall provide a quiet, clean, well-

ventilated setting where the teacher and student will work; ensure that a responsible adult is present; and

establish a schedule for student study between teacher visits that takes into account the student’s

medical condition and the requirements of the student’s coursework.

2. Instruction in a hospital. The hospital administrator or designee shall provide appropriate space for the

teacher and student to work and allow for the establishment of a schedule for student study between

teacher visits.

3. Instruction through telecommunications or computer devices. When the IEP team determines that

instruction is by telecommunications or computer devices, an open, uninterrupted telecommunication

link shall be provided, at no additional cost to the parent, during the instructional period. The parent shall

ensure that the student is prepared to actively participate in learning.

VI. ENGLISH for SPEAKERS of OTHER LANGUAGES (ESOL)

High School 2016-2017
Return to table of contents Page 59

A. Placement

Students in the English for Speakers of Other Languages (ESOL) program are commonly referred to as English
Language Learners (ELLs). ELLs shall be placed in appropriate courses designed to provide ESOL instruction in
English and the basic subject areas of mathematics, science, social studies and computer literacy.

The ELL Committee, which is composed of the principal or designee, the district ESOL teacher, when necessary
and/or feasible; the primary language arts teacher; the guidance counselor; and any other instructional personnel
responsible for the instruction of ELLs, shall make recommendations concerning the appropriate placement,
promotion, and retention of English Language Learner students. Parents/guardians of students being reviewed
shall be invited to participate in the meetings.

Criteria to be utilized in making appropriate placement decisions include the following:

¶ academic performance and progress of a student based on formal and/or alternative assessments in
English and/or the student’s native language, PERT

¶ age of the student,

¶ progress, attendance and retention reports, and

¶ number of years the student has been enrolled in the ESOL program.

The St. Johns County School District ESOL Plan may be accessed under English for Speakers of Other Languages
(ESOL) at http://www.stjohns.k12.fl.us/esol/ell/.

B. Assessment, Retention and Promotion

Assessment
In general, all ELLs participate in the state’s assessment and accountability system. As part of the Every Student
Succeeds Act (ESSA), all ELLs shall be assessed annually in reading, writing, listening and speaking.

Retention
Retention of an ELL is based on unsatisfactory performance in reading, writing and mathematics as determined by
the Intervention Team or its equivalent, in conjunction with the ELL Committee. Students cannot be retained
based solely on lack of English language proficiency.

Promotion in Grade 12 1003.433 (3) F.S.
Students who have been enrolled in an ESOL program for less than two (2) years and have met all requirements for
a standard high school diploma except for passing the grade 10 FSA/alternate assessment may receive immersion
English language instruction during the summer following their senior year (to the extent funding is provided in the
General Appropriations Act). Students receiving such instruction are eligible to take the FSA/alternate assessment
and receive a standard high school diploma upon passing the FSA/alternate assessment.

C. Awarding of Credit

ELLs shall be given credit toward fulfilling graduation requirements in English for each English for Speakers of Other
Languages (ESOL) English course completed satisfactorily. Credit shall also be given toward fulfilling graduation
requirements for each basic subject area course completed satisfactorily through ESOL instruction. For more
information on ESOL services, please visit the St. Johns County School District website at
http://www.stjohns.k12.fl.us/esol/.

http://www.stjohns.k12.fl.us/esol/ell/
http://www.leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.433.html
http://www.stjohns.k12.fl.us/esol/

High School 2016-2017
Return to table of contents Page 60

I. Appendix

¶ High School Course Sequence

¶ Required Instruction

¶ Graduation Requirements by 9th Grade Cohort
Year

High School 2016-2017
Return to table of contents Page 61

High School Course Sequence

 Language Arts

 9th 10th 11th 12th

Standard English I

English II

English III

English IV

English IV- Florida

College Prep

Honors English I Honors

English II Honors

English III Honors

English IV Honors

AP/ DE

AP English

Language and

Composition

DE Composition I

AP English

Literature and

Language Arts

DE Composition II

AICE Pre-AICE English

Language

AICE English

Literature

AICE English

Literature 1

AICE English

Literature 2

IB English I - Pre-IB

English II - Pre-IB

English III - IB

English IV ï IB

Language Arts

Electives

Creative Writing I

Journalism I

Speech I

Applied

Communications

Creative Writing II

Journalism II

Speech II

Creative Writing III

Journalism III

Creative Writing

IV,V

Journalism IV

Journalism V

Honors

Writing for College

Success

Reading for College

Success

High School 2016-2017
Return to table of contents Page 62

Mathematics
Course Level 9th 10th 11th 12th

Standard Algebra I*

Geometry**
Liberal Arts Math I

Geometry**
Liberal Arts Math II
Algebra II***

Liberal Arts Math II
Algebra II***
Advanced Topics in Math
Math for College
Readiness

Honors

(0.5 bonus
weighting)

Algebra I Honors*

Geometry Honors**

Algebra II Honors***

Geometry Honors**

Algebra II Honors***

Probability/Statistics
Honors

Pre-Calculus Honors

Algebra II Honors***

Pre-Calculus Honors

Probability/Statistics
Honors

Probability/Statistics
Honors

Pre-Calculus Honors

Advanced Courses

The courses listed below carry a 1.0 bonus weighting and are typically taken in the junior and senior years after pre –
requisite courses. Course offerings vary by school. Check with your guidance counselor to determine which courses are
available at your school.

AP – Advanced Placement

Statistics

Calculus AB/BC

DE – Dual Enrollment

College Algebra

Upper Level Math

AICE – Advanced
International Certificate of
Education

IB – International
Baccalaureate

Algebra 1* Must pass the Algebra 1 EOC and the EOC grade is 30% of the final course grade.

Geometry** Must take Geometry EOC and the EOC grade is 30% of the final course grade.

Algebra II** Must take Algebra II EOC and the EOC grade is 30% of the final course grade.

High School 2016-2017
Return to table of contents Page 63

Science

Course Level 9th 10th 11th *12th

Standard Physical Science # Biology Chemistry

Physics

Earth Space

Marine Science

Anatomy

Chemistry

Earth Space

Physics

Marine Science

Anatomy

**Honors
(0.5 bonus

weighting)

Biology Hon.

Physical Science Hon.

Pre IB Biology

Pre AICE Biology

Biology Hon.

Physical Science Hon.

Physics Hon.

Chemistry Hon.

Pre IB Chemistry

Pre IB Physics

Pre AICE Chemistry

Anatomy Hon

Chemistry Hon.

Physics Hon.

Marine Science Hon.

Anatomy Hon.

Earth Space Hon.

Marine Science Hon.

Physics Hon.

Chemistry Hon.

Astronomy Hon.

Honors Track 2 Physics Hon.

Chemistry Hon.

Pre IB Chemistry

Pre IB Physics

Pre AICE Chemistry

Physics Hon.

Chemistry Hon.

Pre IB Chemistry

Pre IB Physics

**Advanced Courses
The courses listed below carry a 1.0 bonus weighting and are typically taken in the junior and senior years after pre ï

requisite courses. Course offerings vary by school. Check with your guidance counselor to determine which courses

are available at your school.

Advanced Placement (AP)
Biology

Environmental Science

Chemistry

Physics 1

Physics 2

Physics C

International Baccalaureate

(IB)
Biology

Chemistry

Physics

Environmental Systems 1

Environmental Systems 2

Advanced International

Certificate of Education

(AICE)
Biology

Chemistry

Physics

Dual Enrollment (DE)
General Biology

Human Biology

Anatomy and Physiology 1

Anatomy and Physiology 2

* A FOURTH SCIENCE IS RECOMMENDED, BUT NOT MANDATORY.

** Honors and Advanced Course Criteria

Standardized Test reading scores: NRT on Reading test: Stanine 7, 8 or 9; FSA Reading Level: 4 or 5

Dual Enrollment Courses: Students must meet SJCSD Honors Criteria

It is required that students enrolled in Biology, Biology Honors, Pre ï IB Biology or Pre ï AICE

Biology take the Florida Biology End ï of ï Course Assessment which constitutes 30% of the studentôs

final grade.

High School 2016-2017
Return to table of contents Page 64

Science and Math Prerequisites and Co-requisites for Science courses

Course Science Prerequisite Math Prerequisite Math Corequisite

Chemistry
Earned a grade of at least a

C in previous science course

Earned a grade of at least a

C in Algebra 1
Algebra 2

**Chemistry

Honors

Previously earned at least a

C in Biology Hon.

Earned a grade of at least a

C Algebra 1 Honors
Algebra 2 Honors

Physics
Earned a grade of at least a

C in previous science course

Earned a grade of at least a

C in Algebra 1
Algebra 2

**Physics Honors

Earned a grade of at least a

C in previous honors

science course

Earned a grade of at least a

C Algebra 1 Honors
Algebra 2 Honors

Anatomy

Earned a grade of at least a

C in Biology course.

Anatomy Honors Previously earned at least a

C in Biology Honors.

High School 2016-2017
Return to table of contents Page 65

Social Studies

 9th 10th 11th 12th
Standard World Cultural

Geography

World History

US History

Economics

Government

Advanced World History

Honors 2109320

(Nease)

International

Relations (PVHS)

World History

Honors

Psychology I

(Nease)

Psychology II

(Nease)

US History Honors

Economics Honors

Government Honors

AP Highly

Advanced

AP Human

Geography

AP European History

(Nease)

AP World History

Pre-IB American

Government
(Nease)

AP US History

History of Americas

IB (PMHS)

AICE US History
(SAHS)

AP US Government

and Politics

AP Macro-Economics
(.5)

AP Micro-economics

AICE European

History (SAHS)

History of Americas

IB (Nease)

DE DE Western

Civilization I and II

DE US History I and

II

DE US Federal

Government and

Honors Economics

AICE

AP Human

Geography

AICE International

History

AICE US History AICE European

History

Electives (No

Prerequisite)

World Cultural Geography

Electives (With

Prerequisites

Volunteer Community Service (Teacher Recommendation) AP Psychology (Honors Criteria

and teacher recommendation)

AP European History (Honors criteria and teacher recommendation)International Relations

II Honors (10th grade and World Geography)

Psychology I (1.5 credits in social studies)

Psychology II (1.5 credits in social studies and teacher recommendation)
Dual Enrollment

Electives

Florida Heritage

Macroeconomics

Microeconomics

United States History I

United States History II

World Civilization I

World Civilization II

United States History II

World Civilization I

World Civilization II

High School 2016-2017
Return to table of contents Page 66

Visual Arts

 9th 10th 11th 12th

Standard

Note: Not all

courses are

available at all

schools.

Two-Dimensional Studio

Art 1;

Three-Dimensional

Studio Art 1;

Ceramics/Pottery 1;

Creative Photography 1;

Commercial Art 1;

Digital Art Imaging 1;

Drawing 1;

Painting 1;

Creating Two-

Dimensional Art

(Semester)

Two-Dimensional

Studio Art 2;

Three-Dimensional

Studio Art 2;

Ceramics/Pottery 2;

Creative Photography 2;

Commercial Art 2;

Digital Art Imaging 2;

Drawing 2;

Painting 2

Creating Three

Dimensional Art

(Semester)

Two-Dimensional

Studio Art 3 Honors;

Three-Dimensional

Studio Art 3 Honors;

Ceramics/Pottery 3

Honors;

Creative

Photography 3

Honors;

Commercial Art 3

Honors;

Digital Art Imaging

3 Honors;

Drawing 3 Honors;

Painting 3 Honors

Advanced

 3-D

Ceramics/Pottery 3

(Honors);

Sculpture 3 Honors

Three-Dimensional

Studio Art 3 (Honors);

Pre-AICE Art and

Design: 3D Studies

AICE, IB, Art and

Design-3D Studies;

AICE Art & Design-

Sculpture;

AP Studio Art-3D

Design Portfolio

AICE Art and

Design-Ceramics

AS level

AICE Art &

Design-Sculpture

AS level

AP Studio Art-

3D Design

Portfolio

Portfolio

Development: 3D

Design-Honors

High School 2016-2017
Return to table of contents Page 67

2-D Drawing 3 Honors;

Painting 3 Honors;

Art 1-B-Art/Design

(Research) Sub Level IB;

Art 1-A-Art /Design

(Studio) Sub Level IB;

Two-Dimensional Studio

Art 2 or

Two-Dimensional Studio

Art 3 (Honors);

Art I-Floridaôs Pre-IB

Art 2-A-Art/Design

(Studio) Sub Level IB;

Art 2-B-Art/Design

(Research) Sub Level

IB;

Pre-AICE Art & Design,

Painting & Related

Media;

Art 2-Floridaôs Pre-IB

Art 1-A&B -

Art/Design Higher

Level IB;

AICE Art & Design-

Painting & Related

Media;

AICE Art & Design

1AS level

Art 2-A&B

Art/Design

Higher Level IB;

AICE Art &

Design 2 AS

level;

AP Art-Drawing

Portfolio;

AP Studio Art-

2D Design

Portfolio;

AP Art History

Portfolio

Development-

Drawing- Honors

Portfolio

Development: 2D

Design Honor

Commercial AP Studio Art 2-D Computer Art 3 Adobe

Certification

Commercial Art 3

Honors

Portfolio

Development:

Two-

Dimensional

Honors

Digital Art AP Studio Art 2-D Pre-AICE Art & Design:

Graphic

Communications

IGCSE Level

Digital Art Imaging

III Honors;

AICE Art & Design

1-Graphic Design

Portfolio

Development:

Two-

Dimensional

Design-Honors

Photography Creative Photography 3

Honors

Pre-AICE Photography,

Digital and Lens Media

IGCSE level,

AICE Art and

Design-

Photography AS

level;

Portfolio

Development:

Two-

Dimensional

Design-Honors

High School 2016-2017
Return to table of contents Page 68

Music/Performing Arts

 9th 10th 11th 12th

Standard

Instrumental

Band 1

Marching Band

Band 2

Marching Band

Band 3

Marching Band

Band 4

Marching Band

Instrumental

Techniques 1

Instrumental

Techniques 2

Instrumental

Techniques 3

Instrumental

Techniques 3

Jazz Ensemble 1

Jazz Ensemble 2

Jazz Ensemble 3

Eurhythmics 1

Music Ensemble 1

Eurhythmics 2

Music Ensemble 2

Eurhythmics 3

Music Ensemble 3

Eurhythmics 4

Vocal

Chorus 1

Vocal Ensemble 1

Chorus 2

Vocal Ensemble 2

Chorus 3

Vocal Ensemble 3

Chorus 4

Jazz Ensemble 4

Honors

Music Ensemble 4

Honors

Dance

Dance Repertory

1;

Dance Techniques

1

Dance Repertory 2;

Dance Techniques

2

Dance Repertory 3

Honors;

Dance Techniques 3

Honors

Dance Repertory 4

Honors;

Dance Techniques 4

Honors

 Advanced

Instrumental

Band 3;

Jazz Ensemble 3

Band 4;

Jazz Ensemble 4

Honors

Band 5 Honors;

Instrumental

Techniques 4 Honors

Band 6 Honors;

Instrumental

Ensemble 4 Honors

General

Pre-AICE Music

IGCSE level;

Pre-IB Music 1;

AICE Music 1 AS

level;

Music Theory 2

Honors;

Pre-IB Music 2

AICE Music 2 AS

level;

IB Music 1, 2, or 3;

AICE Music 2 A

level;

AP Music Theory;

IB Music 2, 3, or 4;

Vocal

Chorus Register-

specific 3;

Vocal Ensemble 3

Chorus Register-

specific 4 Honors;

Chorus 5 Honors;

Chorus 6 Honors;

Vocal Ensemble 4

Honors

Dance

Dance

Choreography/

Performance 1

Dance

Dance

Choreography/

Performance 2

Honors

Dance Repertory 3

Honors

Dance Techniques 3

Honors

Dance Repertory 4

Honors

Dance Techniques 4

Honors

High School 2016-2017
Return to table of contents Page 69

World Languages

 9th 10th 11th 12th

Standard Spanish I

French I

Latin I

ASL I

Chinese I

Spanish II

French II

Latin II

ASL II

Chinese II

Spanish III Honors

French III Honors

Latin III Honors

ASL III Honors

Chinese III Honors

Spanish IV

Honors

French IV

Honors

Latin IV Honors

ASL IV Honors

Chinese IV

Honors

AP Spanish I

French I

Latin I

ASL I

Spanish II

French II

Latin II

ASL II

AP Spanish

Language

French III Honors

Latin III Honors

AP Spanish

Literature

French IV

Honors

Latin IV Honors

AICE Pre-AICE Spanish I

Pre-AICE French I

Pre-AICE Spanish II

Pre-AICE French II

Pre-AICE Spanish

III

Pre-AICE French III

IG

AICE Spanish

Language

AICE French

Language

IB Spanish I- FL Pre- IB

Spanish II- FL Pre- IB

Spanish III-IB

Spanish IV-A-IB

or Spanish IV-B-

IB

High School 2016-2017
Return to table of contents Page 70

Required Instruction

Introduction
The requirements for instruction are designed to conform to the vision, mission and objectives of St. Johns County
Schools. The procedures herein are consistent with Florida Statute and recognize the unique characteristics and
needs of St. Johns County students.

Based on State Standards
Instruction that complies with the State Board of Education adopted Student Performance Standards shall be
offered in each school. These standards are incorporated into appropriate courses in all subject areas in grades K-
Adult and are the basis for curriculum, instruction and evaluation of student performance in the district.

Equity in Classroom Instruction and Extra-Curricular Activities
Provisions shall be made for all students to participate fully in classroom instruction and extra-curricular activities.
No student shall be denied participation because of age, sex, race, handicap, religion, national origin, or for any
other reason not related to his or her individual capabilities.

Federal Required Instruction
Constitution Day and Citizenship Day (TITLE 36.1.A.1 § 106)

¶ September 17 is designated as Constitution Day and Citizenship Day.

¶ Constitution Day and Citizenship Day commemorate the formation and signing on September 17, 1787, of
the Constitution and recognize all who, by coming of age or by naturalization, have become citizens.

¶ Proclamation.— The President may issue each year a proclamation calling on United States Government
officials to display the flag of the United States on all Government buildings on Constitution Day and
Citizenship Day and inviting the people of the United States to observe Constitution Day and Citizenship
Day, in schools and churches, or other suitable places, with appropriate ceremonies.

¶ State and Local Observances.— The civil and educational authorities of States, counties, cities, and towns
are urged to make plans for the proper observance of Constitution Day and Citizenship Day and for the
complete instruction of citizens in their responsibilities and opportunities as citizens of the United States
and of the State and locality in which they reside.

¶ Educational agencies who receive federal funds are required to participate of the observance of
Constitution Day.

¶ In instances when September 17th does not fall on a school day, the observance of Constitution Day will
occur on the school day prior or after.

State Required Instruction K-12 1003.42 F.S.
(1) Each district school board shall provide all courses required for middle grades promotion, high school

graduation, and appropriate instruction designed to ensure that students meet State Board of Education
adopted standards in the following subject areas: reading and other language arts, mathematics, science,
social studies, foreign languages, health and physical education, and the arts.

(2) Members of the instructional staff of the public schools, subject to the rules of the State Board of Education

and the district school board, shall teach efficiently and faithfully, using the books and materials required that
meet the highest standards for professionalism and historic accuracy, following the prescribed courses of
study, and employing approved methods of instruction, the following:

(a) The history and content of the Declaration of Independence, including national sovereignty, natural

law, self-evident truth, equality of all persons, limited government, popular sovereignty, and
inalienable rights of life, liberty, and property, and how they form the philosophical foundation of our
government

¶ To educate students about the sacrifices made for freedom in the founding of this country and
the values on which this country was founded, the last full week of classes in September shall be
recognized in public schools as Celebrate Freedom Week. Celebrate Freedom Week must include

High School 2016-2017
Return to table of contents Page 71

at least 3 hours of appropriate instruction in each social studies class, as determined by each
school district, which instruction shall include an in-depth study of the intent, meaning, and
importance of the Declaration of Independence.

¶ To emphasize the importance of this week, at the beginning of each school day or in homeroom,
during the last full week of September, public school principals and teachers shall conduct an oral
recitation by students of the following words of the Declaration of Independence: "We hold
these truths to be self-evident, that all men are created equal, that they are endowed by their
Creator with certain unalienable rights, that among these are life, liberty and the pursuit of
happiness. That to secure these rights, governments are instituted among men, deriving their
just powers from the consent of the governed."

¶ Student recitation of this statement shall serve to reaffirm the American ideals of individual
liberty.

¶ Upon written request by a student's parent, the student must be excused from the recitation of
the Declaration of Independence. 1003.421F.S.

(b) The history, meaning, significance, and effect of the provisions of the Constitution of the United
States and amendments thereto, with emphasis on each of the 10 amendments that make up the Bill
of Rights and how the constitution provides the structure of our government

(c) The arguments in support of adopting our republican form of government, as they are embodied in
the most important of the Federalist Papers

(d) Flag education, including proper flag display and flag salute

(e) The elements of civil government, including the primary functions of and interrelationships between

the Federal Government, the state, and its counties, municipalities, school districts, and special
districts

(f) The history of the United States, including the period of discovery, early colonies, the War for

Independence, the Civil War, the expansion of the United States to its present boundaries, the world
wars, and the civil rights movement to the present. American history shall be viewed as factual, not
as constructed, shall be viewed as knowable, teachable, and testable, and shall be defined as the
creation of a new nation based largely on the universal principles stated in the Declaration of
Independence

(g) The history of the Holocaust (1933-1945), the systematic, planned annihilation of European Jews and
other groups by Nazi Germany, a watershed event in the history of humanity, to be taught in a
manner that leads to an investigation of human behavior, an understanding of the ramifications of
prejudice, racism, and stereotyping, and an examination of what it means to be a responsible and
respectful person, for the purposes of encouraging tolerance of diversity in a pluralistic society and
for nurturing and protecting democratic values and institutions.

(h) The history of African Americans, including the history of African peoples before the political conflicts
that led to the development of slavery, the passage to America, the enslavement experience,
abolition, and the contributions of African Americans to society

(i) The elementary principles of agriculture

(j) The true effects of all alcoholic and intoxicating liquors and beverages and narcotics upon the human
body and mind

(k) Kindness to animals
(l) The history of the state

(m) The conservation of natural resources.

High School 2016-2017
Return to table of contents Page 72

(n) Comprehensive health education that addresses concepts of community health; consumer health;

environmental health; family life, including an awareness of the benefits of sexual abstinence as the
expected standard and the consequences of teenage pregnancy; mental and emotional health; injury
prevention and safety; nutrition; personal health; prevention and control of disease; and substance
use and abuse; teen dating violence and abuse prevention education in grades 9 – 12; Internet safety

(o) Such additional materials, subjects, courses, or fields in such grades as are prescribed by law or by
rules of the State Board of Education and the district school board in fulfilling the requirements of law

(p) The study of Hispanic contributions to the United States

(q) The study of women's contributions to the United States

(r) The nature and importance of free enterprise to the United States economy

(s) A character-development program in the elementary schools, similar to Character First or Character
Counts, which is secular in nature. Beginning in school year 2004-2005, the character-development
program shall be required in kindergarten through grade 12. Each district school board shall develop
or adopt a curriculum for the character-development program that shall be submitted to the
department for approval. The character-development curriculum shall stress the qualities of
patriotism; responsibility; citizenship; kindness; respect for authority, life, liberty, and personal
property; honesty; charity; self-control; racial, ethnic, and religious tolerance; and cooperation; The
character-development curriculum for grades 9-12, including instruction on developing leadership
skills, interpersonal skills, organization skills, and research skills; creating a resume; developing and
practicing the skills necessary for employment interviews; conflict resolution, workplace ethics, and
workplace law; managing stress and expectations; and developing skills that enable students to
become more resilient and self-motivated

(t) In order to encourage patriotism, the sacrifices that veterans have made in serving our country and

protecting democratic values worldwide. Such instruction must occur on or before Veterans' Day and
Memorial Day. Members of the instructional staff are encouraged to use the assistance of local
veterans when practicable.

(3) Any student whose parent makes written request to the school principal shall be exempted from the teaching

of reproductive health or any disease, including HIV/AIDS, its symptoms, development, and treatment. A
student so exempted may not be penalized by reason of that exemption. Course descriptions for
comprehensive health education shall not interfere with the local determination of appropriate curriculum
which reflects local values and concerns.

(4) Instruction shall expand each student’s knowledge, the understanding and the awareness of individuals with

disabilities, the history of disabilities and the disability rights movement (1003.4205, F.S.).

(5) SB 1096, the Justice Sandra Day O’Connor Civics Education Act, passed by the 2010 Florida Legislature includes

revisions to section 1003.41, F.S. This legislation states that beginning with the 2011-2012 school year, the
reading portion of the language arts curriculum shall include civics education content for all grade levels. The
intent of this new legislation is that selected civics benchmarks be taught in the English language arts
curriculum, not separately, but naturally woven in to fit whatever reading topics are taking place in the
classroom.

High School 2016-2017
Return to table of contents Page 73

Students Entering Grade Nine in the 2013-2014 School Year
Academic Advisement Flyerï What Students and Parents Need to Know

What are the diploma options?

Students must successfully complete one of the following

diploma options:

Á 24-credit standard diploma

Á 18-credit Academically Challenging Curriculum to

Enhance Learning (ACCEL) option

Á Advanced International Certificate of Education (AICE)

curriculum

Á International Baccalaureate (IB) Diploma curriculum

What are the state assessment requirements?

Students must pass the following statewide assessments:

Á Grade 10 ELA (or ACT/SAT concordant score)

Á Algebra I end-of-course (EOC) or a comparative score on

the Postsecondary Education Readiness Test (P.E.R.T.)

Students must participate in the EOC assessments and the

results constitute 30 percent of the final course grade. These

assessments are in the following subjects:

What are the requirements for the 24 -

credit standard diploma option?

Á Algebra I*

Á Geometry*

Á U.S. History

Á Biology I

Á Algebra II (if enrolled)*

* Special Note: Thirty percent not applicable if enrolled in the

2014-2015 school year.

What is the credit acceleration program (CAP)?

This program allows a student to earn high school credit if the

student passes a statewide course assessment without

enrollment in the course. The courses include the following

subjects:

Á Algebra I

Á Geometry

Á U.S. History

Á Biology I

Á Algebra II

What are the graduation requirements for

students with disabilities?

Two options are available only to students with disabilities.

Both require the 24 credits listed in the table and both allow

students to substitute a career and technical (CTE)

course with related content for one credit in ELA IV,

mathematics, science and social studies (excluding Algebra I,

Geometry, Biology I and U.S. History).

Á Students with significant cognitive disabilities may earn

credits via access courses and be assessed via an

alternate assessment.

Á Students who choose the academic and employment

option must earn at least .5 credit via paid employment.

Á Certain students may earn a special diploma.

4 Credits English Language Arts (ELA)

Á ELA I, II III, IV

Á ELA honors, Advanced Placement (AP), Advanced

International Certificate of Education (AICE),

International Baccalaureate (IB) and dual enrollment

courses may satisfy this requirement

4 Credits Mathematics

Á One of which must be Algebra I and one of which

must be Geometry

Á Industry certifications that lead to college credit may

substitute for up to two mathematics credits

(except for Algebra I and Geometry)

3 Credits Science

Á One of which must be Biology I, two of which must

be equally rigorous science courses.

Á Two of the three required credits must have a

laboratory component.

Á An industry certification that leads to college credit

substitutes for up to one science credit (except for

Biology I)

Á An identified rigorous computer science course with

a related industry certification substitutes for up to

one science credit (except for Biology I)

3 Credits Social Studies

1 credit in World History

1 credit in U.S. History

.5 credit in U.S. Government

.5 credit in Economics with Financial Literacy

1 Credit Fine and Performing Arts, Speech and

Debate, or Practical Arts
À

1 Credit Physical Education
À

To include the integration of health
À

Special Note: Eligible courses and eligible course

substitutions are specified in the Florida Course Code

Directory at http://www.fldoe.org/policy/articulation/ccd .

8 Elective Credits

1 Online Course

Students must earn a 2.0 grade point average on a 4.0

scale.

High School 2016-2017
Return to table of contents Page 74

What are the requirements for standard

diploma designations?

What are the public postsecondary options?

Scholar Diploma Designation

In addition to meeting the 24-credit standard high

school diploma requirements, a student must

Á Earn 1 credit in Algebra II;

Á Earn 1 credit in statistics or an equally rigorous

mathematics course;

Á Pass the Biology I EOC;

Á Earn 1 credit in chemistry or physics;

Á Earn 1 credit in a course equally rigorous to

chemistry or physics;

Á Pass the U.S. History EOC;

Á Earn 2 credits in the same world language; and

Á Earn at least 1 credit in AP, IB, AICE or a dual

enrollment course.

A student is exempt from the Biology I or U.S. History

assessment if the student is enrolled in an AP, IB or

AICE Biology I or U.S. History course and the student

Á Takes the respective AP, IB or AICE assessment;

and

Á Earns the minimum score to earn college credit.

Merit Diploma Designation

Á Meet the standard high school diploma

requirements

Á Attain one or more industry certifications from the

list established (per section 1003.492, Florida

Statutes [F.S.]).

Can a student who selects the 24

- credit program graduate early?

Yes, a student who completes all the 24-credit

program requirements for a standard diploma

may graduate in fewer than eight semesters.

What is the distinction between the

18 - credit ACCEL option and the 24

- credit option?

Á 3 elective credits instead of 8

Á Physical education is not required

Á Online course is not required
All other graduation requirements for a 24-credit

standard diploma must be met (per s. 1003.4282(3)(a) -

(e), F.S.).

Where is information on Bright Futures Scholarships

located? The Florida Bright Futures Scholarship Program

rewards students for their academic achievements

during high school by providing funding to attend a

postsecondary institution in Florida. For more

information, visit

http://www.floridastudentfinancialaid.org/SSFAD/bf/.

Where is information on f inancial aid located?

The Office of Student Financial Assistance State Programs

administers a variety of postsecondary educational state-funded

grants and scholarships. To learn more, visit

http://www.floridastudentfinancialaid.org/ .

State University System

Admission into Floridaôs public universities is competitive.

Prospective students should complete a rigorous

curriculum in high school and apply to more than one

university to increase their chance for acceptance. To

qualify to enter one of Floridaôs public universities, a first-

time-in-college student must meet the following

minimum requirements:

Á High school graduation with a standard diploma

Á Admission test scores

Á 16 credits of approved college preparatory academic

courses

Á 4 English (3 with substantial writing)

Á 4 Mathematics (Algebra I level and above)

Á 3 Natural Science (2 with substantial lab)

Á 3 Social Science

Á 2 World Language (sequential, in the same

language)

Á 2 approved electives
http://www.flbog.edu/forstudents/planning

The Florida College System

The 28 state colleges offer career-related certificates and

two-year associate degrees that prepare students to

transfer to a bachelorôs degree program or to enter jobs

requiring specific skills. Many also offer baccalaureate

degrees in high-demand fields. Florida College System

institutions have an open door policy. This means that

students who have earned a standard high school

diploma, have earned a high school equivalency diploma

or have demonstrated success in postsecondary

coursework will be admitted to an associate degree

program.
http://www.fldoe.org/schools/higher -ed/fl -college-system/index.stml

Career and Technical Centers

Florida also offers students 46 accredited career and

technical centers throughout the state, which provide the

education and certification necessary to work in a

particular career or technical field. Programs are flexible

for students and provide industry-specific education and

training for a wide variety of occupations.

Career and Technical Directors

High School 2016-2017
Return to table of contents Page 75

Students Entering Grade Nine in the 2014-2015 School Year

Academic Advisement Flyer–What Students and Parents Need to Know

What are the diploma options?

 Students must successfully complete one of the following diploma

options:

Á 24-credit standard diploma

Á 18-credit Academically Challenging Curriculum to Enhance

Learning (ACCEL) option

Á Advanced International Certificate of Education (AICE)

curriculum

Á International Baccalaureate (IB) Diploma curriculum

What are the state asse ssment requirements?

Students must pass the following statewide assessments:

Á Grade 10 ELA (or ACT/SAT concordant score)

Á Algebra I end-of-course (EOC) or a comparative score on

the Postsecondary Education Readiness Test

Á (P.E.R.T.)

Students must participate in the EOC assessments and the results

constitute 30 percent of the final course grade. These assessments

are in the following subjects:

Algebra I* U.S. History

Biology I Algebra II (if enrolled)*

Geometry*

*Special Note: Thirty percent not applicable if enrolled in the 2014 -

2015 school year.

 What is the credit acceleration program (CAP)?

This program allows a student to earn high school credit if the

student passes a statewide course assessment without enrollment in

the course. The courses include the following subjects:

Algebra I Biology I

Geometry Algebra II

U.S. History

What are the graduation requirements for students with

disabilities?

 Two options are available only to students with disabilities. Both

require the 24 credits listed in the table and both allow students to

substitute a career and technical (CTE) course with related content

Students with significant cognitive disabilities may earn credits via

access courses and be assessed via an alternate assessment.

Students who choose the academic and employment option must

earn at least .5 credit via paid employment.

4 Credits English Language Arts (ELA)

Á ELA I, II III, IV

Á ELA honors, Advanced Placement (AP), Advanced

International Certificate of Education (AICE),

International Baccalaureate (IB) and dual enrollment

courses may satisfy this requirement

4 Credits Mathematics

Á One of which must be Algebra I and one of which

must be Geometry

Á Industry certifications that lead to college credit

may substitute for up to two mathematics credits

(except for Algebra I and Geometry)

3 Credits Science

Á One of which must be Biology I, two of which must

be equally rigorous science courses.

Á Two of the three required credits must have a

laboratory component.

Á An industry certification that leads to college credit

substitutes for up to one science credit (ex cept for

Biology I)

Á An identified rigorous computer science course with

a related industry certification substitutes for up to one

science credit (except for Biology I)

3 Credits Social Studies

1 credit in World History

1 credit in U.S. History

.5 credit in U.S. Government

.5 credit in Economics with Financial Literacy

1 Credit Fine and Performing Arts, Speech and

Debate, or Practical ArtsÀ

1 Credit Physical EducationÀ

To include the integration of health

À Special Note: Eligible courses and eligible course

substitutions are specified in the Florida Course Code

Directory at http://www.fldoe.org/policy/articulation/ccd .

8 Elective Credits

1 Online Course

Students must earn a 2.0 grade point average on a 4.0 scale.

High School 2016-2017
Return to table of contents Page 76

Wh at are t he re q u i re m ents fo r s ta n d ard

d i p lom a de s ign a t ion s?

Wha t are th e p u b li c p os t sec onda ry opt ion s?

Scholar Diploma Designat ion

In addition to meeting the 24-credit standard

high school diploma requirements, a student must

Á Earn 1 credit in Algebra II;

Á Earn 1 credit in statistics or an equally rigorous

mathematics course;

Á Pass the Biology I EOC;

Á Earn 1 credit in chemistry or physics;

Á Earn 1 credit in a course equally rigorous to

chemistry or physics;

Á Pass the U.S. History EOC;

Á Earn 2 credits in the same world language; and

Á Earn at least 1 credit in AP, IB, AICE or a dual

enrollment course.

A student is exempt from the Biology I or U.S. History

assessment if the student is enrolled in an AP, IB or

AICE Biology I or U.S. History course and the student

Á Takes the respective AP, IB or AICE assessment;

and

Á Earns the minimum score to earn college credit.

Merit Diploma Designat ion

Á Meet the standard high school diploma

requirements

Á Attain one or more industry certifications from the

list established (per section 1003.492, Florida

Statutes [F.S.]).

Can a stu d en t wh o se l ec t s t he 24 - cre d i t

progr a m gr a du a t e ea r l y ?Yes, a student who

completes all the 24-credit program requirements for a

standard diploma may graduate in fewer than eight

semesters.

Wh at i s t he d i s t i nc t io n b et ween t he 18 -

cre d i t ACCEL opt io n an d t he 24 - cre d i t

opt io n ?

Á 3 elective credits instead of 8
Á Physical education is not required
Á Online course is not required

All other graduation requirements for a 24-credit standard

diploma must be met (per s. 1003.4282(3)(a) -(e), F.S.).

Where is in fo rm at io n on Br ig h t Fu t ure s

Scho l a r shi p s lo ca t ed ? The Florida Bright Futures

Scholarship Program rewards students for their academic

achievements during high school by providing funding to

attend a postsecondary institution in Florida. For more

information, visit

 http://www.floridastudentfinancialaid.org/SSFAD/bf/

Where i s i n fo r m at io n on f i n a nc i a l a id lo ca t ed ?
The Office of Student Financial Assistance State Programs

administers a variety of postsecondary educational state-funded

grants and scholarships. To learn more, visit

http://www.floridastudentfinancialaid.org/.

State University System

Admission into Floridaôs public universities is competitive.

Prospective students should complete a rigorous

curriculum in high school and apply to more than one

university to increase their chance for acceptance. To

qualify to enter one of Floridaôs public universities, a first-

time-in-college student must meet the following

minimum requirements:

Á High school graduation with a standard diploma

Á Admission test scores

Á 16 credits of approved college preparatory academic

courses

Á 4 English (3 with substantial writing)

Á 4 Mathematics (Algebra I level and above)

Á 3 Natural Science (2 with substantial lab)

Á 3 Social Science

Á 2 World Language (sequential, in the same

language)

Á 2 approved electives
http://www.flbog.edu/forstudents/planning

The Florida College System

The 28 state colleges offer career-related certificates and

two-year associate degrees that prepare students to

transfer to a bachelorôs degree program or to enter jobs

requiring specific skills. Many also offer baccalaureate

degrees in high-demand fields. Florida College System

institutions have an open door policy. This means that

students who have earned a standard high school

diploma, have earned a high school equivalency diploma

or have demonstrated success in postsecondary

coursework will be admitted to an associate degree

program.

http://www.fldoe.org/schools/higher-ed/fl-college-system/index.stml

Career and Technical Centers

Florida also offers students 46 accredited career and technical

centers throughout the state, which provide the education and

certification necessary to work in a particular career or technical

field. Programs are flexible for students and provide industry-

specific education and training for a wide variety of occupations.

Career and Technical Directors

High School 2016-2017
Return to table of contents Page 77

Students Entering Grade Nine in the 2015-2016 School Year
Academic Advisement Flyer – What Students and Parents Need to Know

What are the diploma options?

Students must successfully complete one of the following
diploma options:
Á 24-credit standard diploma
Á 18-credit Academically Challenging

Curriculum to Enhance Learning (ACCEL)
option

Á Advanced International Certificate of
Education (AICE) curriculum

Á International Baccalaureate (IB) Diploma
curriculum

What are the state assessment requirements?
Students must pass the following statewide assessments:
Á Grade 10 ELA (or ACT/SAT concordant score)
Á Algebra I end-of-course (EOC) or a comparative

score on the Postsecondary Education Readiness
Test (P.E.R.T.)

Students must participate in the EOC assessments and
the results constitute 30 percent of the final course
grade. These assessments are in the following
subjects:
Á Algebra I* Á Á U.S. History
Á
Á

Biology I
Geometry*

Á Á Algebra II (if
enrolled)*

*Special Note: Thirty percent not applicable if enrolled in
the 2014-2015 school year.

What is the credit acceleration program (CAP)?
This program allows a student to earn high school credit if
the student passes a statewide course assessment without
enrollment in the course. The courses include the following
subjects:

Á Á Algebra I Á Á Biology I
Á Á Geometry
Á U.S. History

Á Á Algebra II

What are the graduation requirements for students with
disabilities?
Two options are available only to students with disabilities.
Both require the 24 credits listed in the table and both
allow students to substitute a career and technical (CTE)
course with related content.

Students with significant cognitive disabilities may earn
credits via access courses and be assessed via an alternate
assessment.

Students who choose the academic and employment
option must earn at least .5 credit via paid employment.

 4 Credits English Language Arts (ELA)

Á ELA I, II III, IV
Á ELA honors, Advanced Placement (AP),

Advanced International Certificate of
Education (AICE), International Baccalaureate
(IB) and dual enrollment courses may satisfy
this requirement 4 Credits Mathematics

Á One of which must be Algebra I and one of
which must be Geometry

Á Industry certifications that lead to college credit
may substitute for up to two mathematics
credits (except for Algebra I and Geometry)

3 Credits Science

Á One of which must be Biology I, two of which
must be equally rigorous science courses.

Á Two of the three required credits must
have a laboratory component.

Á An industry certification that leads to college
credit substitutes for up to one science credit
(except for Biology I)

Á An identified rigorous computer science course
with a related industry certification substitutes
for up to one science credit (except for Biology
I) 3 Credits Social Studies

1 Credit in World History
1 Credit in U.S. History
1 credit in U. S. Government
.5 credit in Economics with Financial Literacy

1 Credit Fine and Performing Arts, Speech and

Debate, or Practical Arts
†

1 Credit Physical Education
†

To include the integration of health

†
Special Note: Eligible courses and eligible course

substitutions are specified in the Florida Course
Code Directory at
http://www.fldoe.org/policy/articulation/ccd. 8 Elective Credits

1 Online Course

Students must earn a 2.0 grade point average on a
4.0 scale.

http://www.fldoe.org/policy/articulation/ccd

High School 2016-2017
Return to table of contents Page 78

Can a Student who selects the 24-credit program graduate early?
Yes, a student who completes all the 24-credit program
requirements for a standard diploma may graduate in fewer than
eight semesters.

What is the distinction between the 18-credit ACCEL option and
the 24-credit option?

¶ 3 elective credits instead of

¶ Physical Education is not required

¶ Online course in not required

All other graduation requirements for a 24-credit standard
diploma must be met (pers. 10034282(3)(a)-(e), F.S.)

Where is information on financial aid located?
The Florida Bright Futures Scholarship Program rewards
students for their academic achievements during high school
by providing funding to attend a postsecondary institution in
Florida. For more information, visit
http://www.floridastudentfinancialaid.org/SSFAD/bf/.

What are the requirements for standard diploma designations?

Scholar Diploma Designation

In addition to meeting the 24-credit standard high
school diploma requirements, a student must

Á Earn 1 credit in Algebra II (must pass EOC);
Á Pass the Geometry EOC;
Á Earn 1 credit in statistics or an equally rigorous

mathematics course;
Á Pass the Biology I EOC;
Á Earn 1 credit in chemistry or physics;
Á Earn 1 credit in a course equally rigorous to

chemistry or physics;
Á Pass the U.S. History EOC;
Á Earn 2 credits in the same world language; and

Á Earn at least 1 credit in AP, IB, AICE or a dual enrollment
course.

Á
A student is exempt from the Biology I or U.S. History
assessment if the student is enrolled in an AP, IB or AICE
Biology I or U.S. History course and the student
Á Takes the respective AP, IB or AICE assessment: and
Á Earns the minimum score to earn college credit.

Merit Diploma Des ignation

Á Meet the standard high school diploma requirements
Á Attain one or more industry certifications from

the list established (per section 1003.492,
Florida Statutes).

 What are the public postsecondary options?

Where is information on financial aid located?

The Office of Student Financial Assistance State Programs
administers a variety of postsecondary educational state-
funded grants and scholarships. To learn more, visit
http://www.floridastudentfinancialaid.org/.

State University System

Admission into Florida’s public universities is competitive.
Prospective students should complete a rigorous
curriculum in high school and apply to more than one
university to increase their chance for acceptance. To
qualify to enter one of Florida’s public universities, a first-
time-in-college student must meet the following minimum
requirements:
Á High school graduation with a standard diploma
Á Admission test scores
Á 16 Credits of approved college preparatory

academic courses
Á 4 English (3 with substantial writing)
Á 4 Mathematics (Algebra I level and above)
Á 3 Natural Science (2 with substantial lab)
Á 3 Social Science
Á 2 World Language (sequential, in the same

language)
Á 2 Approved electives

http://www.flbog.edu/forstudents/planning

The Florida College System

The 28 state colleges offer career-related certificates and
two-year associate degrees that prepare students to
transfer to a bachelor’s degree program or to enter jobs
requiring specific skills. Many also offer baccalaureate
degrees in high-demand fields. Florida College System
institutions have an open door policy. This means that
students who have earned a standard high school diploma,
have earned a high school equivalency diploma or have
demonstrated success in postsecondary coursework will
be admitted to an associate degree program.

http://www.fldoe.org/schools/higher-ed/fl-college-
system/index.stml

Career and Technical Centers

Florida also offers students 46 accredited career and
technical centers throughout the state, which provide the
education and certification necessary to work in a
particular career or technical field. Programs are flexible
for students and provide industry-specific education and
training for a wide variety of occupations.

Career and Technical Directors

http://www.floridastudentfinancialaid.org/SSFAD/bf/
http://www.floridastudentfinancialaid.org/
http://www.flbog.edu/forstudents/planning
http://www.fldoe.org/schools/higher-ed/fl-college-system/index.stml
http://www.fldoe.org/schools/higher-ed/fl-college-system/index.stml
http://data.fldoe.org/workforce/contacts/default.cfm?action=showList&ListID=8

High School 2016-2017
Return to table of contents Page 79

Students Entering Grade Nine in t he 2016 -2017 School Year

Acad em i c Ad vis em ent Fl yerð What Stu d ent s and Par ent s Need to Know

What ar e th e diploma opt i on s?

Students must successfully complete one of the following

diploma options:

Á 24-credit standard diploma

Á 18-credit Academically Challenging Curriculum to

Enhance Learning (ACCEL) option

Á Advanced International Certificate of Education (AICE)

curriculum

Á International Baccalaureate (IB) Diploma curriculum

What ar e th e st at e assessm ent r equ ir em ent s?

Students must pass the following statewide assessments:

Á Grade 10 ELA (or ACT/SAT concordant score)

Á Algebra I end-of-course (EOC) and the results

constitute thirty percent of the final course grade* or

a comparative score on the Postsecondary Education

Readiness Test (P.E.R.T.)

Students must participate in the EOC assessments, and the

results constitute 30 percent of the final course grade*. These

assessments are in the following subjects:

 What are th e re qu i rem ents f or th e 24 - cr ed i t

st an dar d diploma opt i on ?

Á Biology I

Á Geometry

Á U.S. History

Á Algebra II (if enrolled)

*Special Note: Thirty percent not applicable if not enrolled in

the course but passed the EOC.

What is th e cr ed i t accel er at i on p r og r am (CAP)?

This program allows a student to earn high school credit if the

student passes an advanced placement (AP) examination, a

College Level Examination Program (CLEP) or a statewide

course assessment without enrollment in the course. The

courses include the following subjects:

Á Algebra I

Á Geometry

Á U.S. History

Á Biology I

Á Algebra II

What ar e th e g r adu at i on r eq u ir em ent s f or st uden ts with

d is ab i l i t i es? Two options are available only to students with disabilities.

Both require the 24 credits listed in the table and both allow students to

substitute a career and technical (CTE)

course with related content for one credit in ELA IV, mathematics,

science and social studies (excluding Algebra I, Geometry, Biology I and

U.S. History).

Á Students with significant cognitive disabilities may earn

credits via access courses and be assessed via an alternate

assessment.

Á Students who choose the academic and employment option

must earn at least .5 credit via paid employment.

4 Cr ed i ts Eng li s h Langua ge Ar t s (ELA)

Á ELA I, II, III, IV

Á ELA honors, AP, AICE, IB and dual

enrollment courses may satisfy this

requirement. 4 Cr ed i ts M at hema t i cs

Á One of which must be Algebra I and one of

which must be Geometry.

Á Industry certifications that lead to college credit may

substitute for up to two mathematics credits (except

for Algebra I and Geometry).

3 Cr ed i ts Sci enc e

Á One of which must be Biology I, two of which

must be equally rigorous science courses.

Á Two of the three required credits must have a

laboratory component.

Á An industry certification that leads to college credit

substitutes for up to one science credit (except for

Biology I).

Á An identified rigorous computer science course with

a related industry certification substitutes for up to

one science credit (except for Biology I).

3 Cr ed i ts Soci a l Stud i es

1 credit World History
1 credit in U.S. History
.5 credit in U.S. Government
.5 credit in Economics with Financial Literacy

1 Cr ed i t Fine and Per f o r m i ng A r ts, Speec h

and Deb at e, o r Pr ac t i ca l A r ts
À

1 Cr ed i t Phy s i ca l Ed uca t i o n
À

To include the integration of health

À
Special Note: Eligible courses and eligible course

substitutions are specified in the Florida Course Code

Directory at http://www.fldoe.org/policy/articulation/ccd .

8 El ec t i v e Cr ed i ts

1 On l i n e Co u r s e

Students must earn a 2.0 grade point average on a 4.0

scale.

http://www.fldoe.org/policy/articulation/ccd

High School 2016-2017
Return to table of contents Page 80

What ar e th e r eq u ir em ent s f o r st an dar d d i p l oma What ar e th e p u b l i c p os t seconda r y opt i on s?

de si gna t i on s?

Scho l ar Di p l oma Desi gna t i o n

In addition to meeting the 24-credit standard high school

diploma requirements, a student must

Á Earn 1 credit in Algebra II (must pass EOC);

Á Pass the Geometry EOC;

Á Earn 1 credit in statistics or an equally rigorous

mathematics course;

Á Pass the Biology I EOC;

Á Earn 1 credit in chemistry or physics;

Á Earn 1 credit in a course equally rigorous to chemistry

or physics;

Á Pass the U.S. History EOC;

Á Earn 2 credits in the same world language; and

Á Earn at least 1 credit in AP, IB, AICE or a dual

enrollment course.

A student is exempt from the Biology I or U.S. History

assessment if the student is enrolled in an AP, IB or AICE

Biology I or U.S. History course and the student

Á Takes the respective AP, IB or AICE assessment; and

Á Earns the minimum score to earn college credit.

Mer it Di p l oma Desi g n at i on

Á Meet the standard high school diploma requirements

Á Attain one or more industry certifications from the list

established (per section 1003.492, Statutes [F.S.]).

Can a st u den t who sel ects th e 24 - cr ed i t p r og r am

gradua t e ear l y?

Yes, a student who completes all the 24-credit program

requirements for a standard diploma may graduate in fewer

than eight semesters.

What is th e d is t i n ct i on be t ween th e 18 - cr ed i t ACCEL

opt i on and th e 24 - cr ed i t op t i on ?

Á 3 elective credits instead of 8

Á Physical Education is not required

Á Online course is not required

All other graduation requirements for a 24-credit standard

diploma must be met (per s. 1003.4282(3)(a)-(e), F.S.).

Wher e is i n f o r ma t i o n on Bri gh t Fu t u r es Sch o l ars h i ps

loca t ed ?

The Florida Bright Futures Scholarship Program rewards

students for their academic achievements during high school

by providing funding to attend a postsecondary

institution in Florida. For more information

visit http://www.floridastudentfinancialaid.org/SSFAD/bf/.

Where is information on financial aid located?
The Office of Student Financial Assistance
State educational state-funded grants and
scholarships. To learn more, visit
http://www.floridastudentfinancial.org/.

Stat e Uni ver si t y Syst em

Admission into Floridaôs public universities is competitive.

Prospective students should complete a rigorous

curriculum in high school and apply to more than one

university to increase their chance for acceptance. To

qualify to enter one of Floridaôs public universities, a first-

time-in-college student must meet the following

minimum requirements:

Á High school graduation with a standard diploma

Á Admission test scores

Á 16 Credits of approved college

preparatory academic courses

Á 4 English (3 with substantial writing)

Á 4 Mathematics (Algebra I level and above)

Á 3 Natural Science (2 with substantial lab)

Á 3 Social Science

Á 2 World Language (sequential, in the

same language)

Á 2 Approved electives

http://www.flbog.edu/forstudents/planning

The Flor i d a Col l ege Syst em

The 28 state colleges offer career-related certificates and

two-year associate degrees that prepare students to

transfer to a bachelorôs degree program or to enter jobs

requiring specific skills. Many also offer baccalaureate

degrees in high-demand fields. Florida College System

institutions have an open door policy. This means that

students who have earned a standard high school

diploma, have earned a high school equivalency diploma

or have demonstrated success in postsecondary

coursework will be admitted to an associate degree

program.

http://www.fldoe.org/schools/higher-ed/fl-college-system/index.stml

Car eer and Techn i cal Cen t er s

Florida also offers students 48 accredited career and

technical centers throughout the state, which provide the

education and certification necessary to work in a

particular career or technical field. Programs are flexible

for students and provide industry-specific education and

training for a wide variety of occupations.

Career and Technical Directors

http://www.floridastudentfinancialaid.org/SSFAD/bf/
http://www.floridastudentfinancialaid.org/
http://www.floridastudentfinancialaid.org/
http://www.flbog.edu/forstudents/planning
http://www.fldoe.org/schools/higher-ed/fl-college-system/index.stml
http://data.fldoe.org/workforce/contacts/default.cfm?action=showList&ListID=8

