

Grade 9 Orientation to High School

BRSD April 2020

Table of Contents

1. High School Diploma Requirements
2. Minimum Credit Enrolment
3. Course Sequencing
4. Off-Campus Education
5. Dual Credit Programming
6. Career Planning
7. Scholarships
8. BRSD High School Plus Website

High School Diploma Requirements

In a nutshell:

- ❖ 100 credit minimum
- Grade 12 English (15 credits)
- Grade 12 Social Studies (15 credits)
- Grade 11 Science (10 credits)
- Grade 11 Math (10 credits)
- Career and Life Management 20 (3 credits)
- Grade 10 Physical Education (3 credits)
- CTS/Fine Arts/Second Languages/RAP/PE 20/30/
or Locally Developed Courses (10 credits)
- Additional grade 12 courses/modules (10 credits)
- Additional academic or complimentary/option
courses/modules (minimum of 24 credits)

BRSD Credit Minimums

40-40-30 Rule

- Students are expected to register for
 - 40 credits, minimum, in Gr. 10
 - 40 credits, minimum, in Gr. 11
 - 30 credits, minimum, in Gr. 12
- Check with your school regarding spares for grade 10, 11 and 12 students

Course Sequencing

HIGH SCHOOL DIPLOMA - 100 Credits Minimum

English/Social 10-1 / 20-1 / 30-1

Math 10C / 20-1 / 30-1

Math 10C / 20-2 / 30-2

Science 10 & Sci/Bio/Chem/Physics: 20 / 30

- More rigorous
- Opens more post-secondary options and opportunities including university

English/Social 10-2 / 20-2 / 30-2

Math 10-3 / 20-3 and Science 14 / 24

- Less rigorous
- Opens many career related programs and opportunities requiring a high school diploma.
- Minimum requirement for AB diploma

CERTIFICATE OF ACHIEVEMENT

- 80 Credits Minimum

English 10-4 / 20-4 / 30-4

Social/Math/Science 10-4 / 20-4

Consider Balancing Opportunities & Success

Course Sequencing: English & Social

“Dash - One”

- University
- Some College & Tech programs
- AB High School Diploma

“Dash - Two”

- Apprenticeships
- Some College & Tech programs
- AB High School Diploma

“Dash - Four”

- AB Certificate of Achievement

English Language Arts (ELA) Program

(Each course is 5 credits.)

—> Typical Progression
- - -> Possible Progression

Course Sequencing: Math

Math 10C (prereq for -1 and -2 Math)

“Dash - One”

- University - Engineering, Sciences & some Business
- Some College/Polytech Programs

** You should always check the most up-to-date information on post-secondary mathematics entrance requirements

“Dash - Two”

- University - many programs
- Some College/Polytech Programs

Mathematics Program

Possible Sequences – Mathematics Course Sequences

For students registered in Grade 10 since September 2010

(Each course is 5 credits.)

① Mathematics 30-1 is a prerequisite or corequisite for Mathematics 31.

Course Sequencing: Math

“Dash - Three”

- Apprenticeships require and/or recommend 30 level math skills
- Minimum for AB High School Diploma

“Dash - Four”

- Certificate of Achievement

Mathematics Program

Possible Sequences – Mathematics Course Sequences

For students registered in Grade 10 since September 2010

(Each course is 5 credits.)

❶ Mathematics 30-1 is a prerequisite or corequisite for Mathematics 31.

Course Sequencing: Sciences

Science 10 (prereq for Science 20, Chem 20, Physics 20 & Bio 20)

- University
- Some College/Polytech programs
- Many **Apprenticeships require Sci 10**
- Specific disciplines start in Gr. 11
- Any academic 20 level science may be used as a prereq for Science 30

Science (14 / 24)

- Some Apprenticeships
- College/Tech programs requiring a high school diploma

“Dash - Four”

- AB Certificate of Achievement

Science Program

(Each course is 5 credits.)

————> Typical Progression
- - - - -> Possible Progression

- ① Students who have achieved a final mark of 50% or greater in Biology 20, Chemistry 20, Physics 20 or Science 20 may enroll in Science 30.
- ② Although the recommended transfer point from Science 24 is to Science 10, in exceptional cases, students may be placed by the principal in 20-level courses, as serves the student's best interests.

Off-Campus Education

Green Certificate

- Students may earn up to 16 credits per program
- Three training periods per program (6 credits - 5 credits - 5 credits)
- A “Trainer” is required (often a parent)

Testing completed at Lakeland College or possibly other sites (speak to the BRSD Off-Campus Coordinator)

- Agriculture Safety module (AGR3000) needs to be completed prior to beginning Green Certificate Program

Green Certificate Specializations

(click to learn more about each area)

- Beekeeping
- Cow-Calf
- Dairy
- Equine
- Feedlot
- Field Crop
- Greenhouse
- Irrigated Crop
 - Poultry
- Sheep
- Swine

Off-Campus Education

Registered Apprenticeship Program (RAP)

- Students may earn 5 to 40 credits
 - **There are 8 separate courses (125 hours of apprenticeship per 5 credit course)**
- Up to 1000 accumulated hours can be applied to first year of a post-secondary apprenticeship
- Students need to secure a journeyman tradesperson to take them on
- Academic AB High School Diploma Requirements still apply
 - **Workplace safety courses need to be completed prior to beginning RAP**
 - **HCS3000 required & HCS3010 recommended (each will earn you 1 - 30 level credit)**

Off-Campus Education

Work Experience

- Students may earn 3 or more credits
 - Maximum of 10 credits at each level: 15 - 25 - 35
 - 75 hours of work experience equates to 3 credits
 - Each additional 25 hours can be submitted for additional credits

Only 15 credits of Work Experience may be included in the 100 credit total required for graduation

- Check with your school regarding Work Experience registration
 - Workplace Safety Systems (HCS3000) needs to be completed prior to beginning Work Experience

Dual Credit Courses

NORTHERN LAKES
COLLEGE

BRSD - Opportunities for Students

- **Agreements with Lakeland College, Red Deer College, Olds College, Bow Valley College, SAIT, Northern Lakes College & Athabasca University**
 - Opportunity to simultaneously earn high school and post-secondary credits
 - No cost to students/families
 - Courses delivered primarily through online format
 - Variety of courses that are continually being updated/changed so check out Dual Credit possibilities in the *High School Plus* website or with your school's administration
 - Examples of college courses to choose from: Environmental Sustainability, Heavy Oil & Gas, Esthetics, Soil Science, Safety & Nutrition, Play, Intro to Accounting, Criminal Justice, Business Technology, Tourism & Hospitality, Medical Terminology 1, etc.

Career Planning

The logo for ALIS (Alberta Learning Information System) features the word "alis" in a white, lowercase, sans-serif font. A yellow and orange gradient bar is positioned above the letter "i".

ALIS <http://alis.alberta.ca>

myBlueprint

- BRSD has purchased the license for grade 7-12 students in all BRSD schools
 - Aptitude surveys to help generate ideas for careers and/or post-secondary study
 - Course tracking for specific post-secondary programs
 - Activities to develop employability skills
- Students start using this planning tool in junior high and continue throughout high school and beyond

Career Counsellors: Mrs Kope & Mrs Praticante

Rutherford Scholarship

Rutherford Scholarship

- Academic average of certain courses can automatically earn scholarship money when you enrol in a post-secondary institution (including trades)
 - English + 2 academic (core) courses + any 2 other courses
 - Dash 1 or dash 2 core courses can be used (including English)
 - Students can determine their Rutherford eligibility through inputting accurate courses and marks in myBlueprint High School tool

Please note! You can only be awarded the Alexander Rutherford Scholarship once and you must meet all eligibility requirements!

BRSD Career Counselling Website

HIGH+
SCHOOL

BRSD Career Counselling
careercounselling@brsd.ab.ca