HUNTER COLLEGE CAMPUS HIGH SCHOOL

JUNIOR & SENIOR COURSE SELECTION HANDBOOK 2015-2016

© Hunter College High School 71 East 94th Street New York, NY 10128

Course Requirements

10 th grade	11 th grade	12 th grade
Semester of Art / Music	Full year of English	1 PE Selective each Semester
Full year of English	Full year of Social Studies	
Full year of Mathematics	Full year of Mathematics	5 Electives each Semester (At least 2 of the Electives
Semester of Health Ed.	1 Phys Ed Selective each semester	must be taken at the High School)
2 Semesters of Phys. Ed.	1 Elective each Semester	Physics (only if not taken
Full year of Foreign Language	Physics	during 11 th grade year)
Full year of Social Studies.	OR	
Full year of Chemistry	A Second Elective	1 Additional elective credit (optional)

Notes:

- 1. All full-year courses must be successfully completed in order for credit to be earned. Full-year courses may <u>not</u> be dropped at mid-year for half credit.
- 2. Students in Grade 11 carry a program of six subjects, including one elective, Physics or another elective, and P.E.
- 3. Grade 12 students in good standing have no mandated courses (except the PE requirement), but must carry at least two electives in the High School. In addition to course work in the High School, a Grade 12 student may undertake other approved work or study experience. A senior must take a total of six or seven classes including P.E.
- 4. Students may audit a course, if their schedule permits, and with the permission of the instructor, counselor, and Assistant Principal. <u>Students auditing classes are expected to attend all class sessions and do all assigned work.</u> Students who meet these requirements receive a January/June report card grade of "AUD". This grade carries no credit, but does appear on the student's transcript.
- 5. Teaching Internships, Independent Study, and Hunter College courses are open <u>only</u> to Grade 12 students, with permission of the Department Chair and the individual teacher. Forms are available in the Programming and Departmental offices. Hunter Scholars Program is only open to seniors. Seniors who wish to take courses at Hunter College must contact the Hunter Scholars Program/Off-Campus Course Coordinators.

TO ALL STUDENTS:

As you plan your program for 2015-2016, the following members of the faculty are available to assist you:

Administration

Dr. Tony Fisher Principal

 $\begin{array}{ll} \text{Ms. Lisa Siegmann} & \text{Assistant Principal for } 10^{\text{th}} - 12^{\text{th}} \, \text{Grades} \\ \text{Mr. David Joffe} & \text{Assistant Principal for } 7^{\text{th}} - 9^{\text{th}} \, \text{Grades} \\ \end{array}$

Counseling Services - Room 441/436 (Phone: 212-860-1268)

Ms. Colleen Hennessy (Chairperson), Mr. Christopher McDermott, Ms. Brenda Meyers, Mr. Joseph Napolitano (Counselors for 9th – 12th Grades)

Hunter Scholars Program/Off-Campus Course Coordinators - Room 236 (Phone: 212-860-1252)

Ms. Giovanna Termini, Ms. Lindsey Stolarsky, and Ms. Amelia Betancourt

Department Chairs

Specific questions concerning courses are best referred to the individual departments: Department Chairs are listed below.

Ms. J. Reifer	Room 213	Art/Music
Ms. L. Refkin	Room 338	English/CT
Ms. C. Mazzola	Room 313	Foreign Languages
Mr. R. Gaudenzi	Room B-12	Health & Phys. Ed.
Mr. L. Detchkov	Room 413	Mathematics/Computer
Dr. P. Jeffery	Room 344	Science
Mr. I. Kagan	Room 336	Social Studies
Ms. C. Hennessy	Room 441	Counseling Services

The 2015-2016 Course Catalog and Course Selection Handbook are available online: http://www.hunterschools.org

Scheduling for 2015-2016 Important Dates

February 25, 2014: Dr. Fisher, Mr. Joffe, and Ms. Hennessy conduct a joint assembly for current 10th and 11th grade students at which time they receive the Course Selection Handbook, the Course Selection Sheet (Program Application) for 11th or 12th Grade and other necessary selection materials. Students must have these forms for registration, including any necessary signatures for courses requiring pre-approval. The 2015-2016 Course Catalog will be made available online, in the Counseling offices, and in the Main Office (room 240).

March 2015:

- Members of the Class of 2016 (current 11th grade) meet with their counselor to discuss course options for their Senior year. Members of the Class of 2016 must have a counselor signature on their registration form.
- ➤ Members of the Class of 2017 (current 10th grade) meet individually and/or in groups with their counselor to discuss course options for their Junior year.
- ➤ Members of the Class of 2018 (current 9th grade) make their Art/Music selection for their Sophomore year date and time to be announced.

March 26th through March 30th: Current 10th grade students input course requests for the 2015-2016 school year directly into PowerSchool, our student information system. Details TBA.

March 26th through March 31st: Scheduling days for current 11th grade students. Students will report to the computer lab on their assigned day (by official – schedule TBA). Students *must* have all course selections paperwork properly completed and signed to be able to complete registration for 2015-2016.

April 2015—TBA: to verify that the accuracy of their choices. Students must bring their completed Program Application to this official class.

Performance Groups, Theater Practicum, Journalism Practicum, and Science Research Seminar

Participation in musical performance groups, theater practicum, journalism practicum, science research seminar, and after-school Chinese are by departmental permission only. These additional offerings are in addition to your chosen electives; they do not count toward either the minimum of five per semester or the maximum of six per semester for seniors, or the two per semester for Juniors. Registration for each of these additional commitments will be run by the respective departments; please see the department chair for details.

MASTER LIST OF ELECTIVES FOR 2015-2016

11th GRADE 12th GRADE NOTES

	11th GRADE	12 th GRADE	NOTES	
	1163 Digital Photography	1163 Digital Photography	Spring only	
	1134 AP Studio Art ##	1134 AP Studio Art ##	Full Year	
	1175 Advanced Studio Art l #*	1175 Advanced Studio Art l #*	Fall only	
	1176 Advanced Studio Art ll #*	1176 Advanced Studio Art ll #*	Spring only	
S	1177 3-D Problem Solving – Sculpture and	1177 3-D Problem Solving – Sculpture and		
H	Structure	Structure	Fall only	
	1178 2-D Problem Solving – Mixed Media Exploration	1178 2-D Problem Solving – Mixed Media Exploration	Spring only	
11/8 2-D Problem Solving – Mixed Media Explora 1154 AP Art History #		1154 AP Art History #	Full Year	
l ĕ	1154 AF Alt History # 1150 Advanced Art History I #	1150 Advanced Art History I #	Fall only	
l E	1150 Advanced Art History II #	1150 Advanced Art History II #	, , , , , , , , , , , , , , , , , , , ,	
	,	,	Spring only	
)	1164 Computer Imaging, Web and Digital Design	1164 Computer Imaging, Web and Digital Design	Fall only	
\mathbf{S}_{\square}	1165 Traditional and Computer Animation Techniques	1165 Traditional and Computer Animation Techniques	Spring only	
	1173 AP Music Theory #	1173 AP Music Theory #	Full Year	
\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	1174 Jazz and Popular Music in America: F & A	1174 Jazz and Popular Music in America: F & A	Spring only	
ART & MUSIC ELECTIVES		1198 Art Independent Study*	By Semester	
AF		1199 Art Internship*	By Semester	
		1299 Music Internship*		
		1298 Music Independent Study*	By Semester	
		1299 Music Internship*		
		1298 Music Independent Study*	By Semester	
	3120 Creative Writing	3120 Creative Writing	Full Year	
	3265 Journalism	3265 Journalism	Full Year	
	3265 Journalism	J		
	2472 1 '	3170 Joyce	Fall only	
	3172 Literary Science Fiction	3172 Literary Science Fiction	Spring only	
Ś		3173 Gender and Sexuality in Literature	Fall only	
GLISH & CT ELECTIVES	3178 The Art of the Memoir	3178 The Art of the Memoir	Spring only	
	3174 Contemporary American Literature*	3174 Contemporary American Literature	Fall only	
- E	3300 Introduction to Cultural Studies*	3300 Introduction to Cultural Studies	Spring only	
Ä	3310 Advanced Essay Writing	3310 Advanced Essay Writing	Fall only	
l E	3320 Introduction to Film and Media Analysis	3320 Introduction to Film and Media Analysis	Spring Only	
	3220 Advanced Public Speaking	3220 Advanced Public Speaking	Fall only	
l 5		3252 Theatre in New York	Spring only	
8	3241 African American Studies: Foundational	3241 African American Studies: Foundational	Fall only	
l ?	Authors and Texts (with Social Studies)* and ***	Authors and Texts (with Social Studies)***	ran omy	
SI	3242 African American Studies: 20th and 21st	3242 African-American Studies: 20th and 21st		
<u> </u>	Centuries (with Social Studies)* and ***	Centuries (with Social Studies)* and ***	Spring only	
	3234 New York City Literature	3234 New York City Literature	Fall only	
Ë	3233 Asian-American Literature	3233 Asian-American Literature	Spring only	
I H		3998 English Independent Study*	By Semester	
	3211 Shakespeare	3211 Shakespeare	Fall only	
	3230 20th Century American Poetry	3230 20th Century American Poetry	Spring only	
	Service of the servic	3999 English Teaching Internship	Full Year	
		3299 CT Teaching Internship	Full Year	
	0310 AD Developery	9310 AP Psychology	1 un 1 Cai	
	9310 AP Psychology 9215 U. S. Constitutional Law	9215 U. S. Constitutional Law		
			E 11 1	
S	9221 International Relations I	9221 International Relations I	Fall only	
SOCIAL STUDIES ELECTIVES	9222 International Relations II	9222 International Relations II	Spring only	
D E	9250 Modern Asia	9250 Modern Asia		
	3241 African-American Studies: Foundational	3241 African American Studies: Foundational	Fall only	
ST	Authors and Texts (with English)* and ***	Authors and Texts (with English)***		
Γ	3242 African-American Studies: 20th and 21st	3242 African-American Studies: 20th and 21st	Spring only	
CIAL STUDI ELECTIVES	Centuries (with English)* and ***	Centuries (with English)* and ***		
S E	9323 AP Micro Economics	9323 AP Micro Economics	Fall only	
1 00	9325 AP Macro Economics	9325 AP Macro Economics	Prereq:9323	
, J	9330 AP U.S. Government and Politics	9330 AP U.S. Government and Politics		
		9997 Social Studies Honors Thesis*		
		9999 Social Studies Internship*		
* Doposto	nantal Damissian Paguinad Halass athomysisa natad	1	inted for both	

^{*} Departmental Permission Required – Unless otherwise noted, courses are full year *** This course is cross-listed for both departments; it is one course, taught five periods a week. # Students may register for full year or by semester. Full Year is required for AP designation. ## Full Year is required for AP designation, portfolio submission is REQUIRED.

MASTER LIST OF ELECTIVES FOR 2015-2016 (Continued)

11th GRADE 12th GRADE **NOTES** (First Language) (First Language) 4150 French AP Level IV 4150 French AP Level IV 4160 French V 4160 French V Prereq: 4150 4250 Latin AP Level IV 4250 Latin AP Level IV 4267 Latin V 4267 Latin V Prereq: 4250 FOREIGN LANGUAGE ELECTIVES 4450 Spanish AP Level IV 4450 Spanish AP Level IV 4461 Spanish Level V: Conversation 4461 Spanish Level V: Conversation Prereq: 4450 4462 Spanish Level V: Masterworks of Latin 4462 Spanish Level V: Masterworks of Latin Prereq: 4450. American Short Fiction American Short Fiction (Second Language) (Second Language) 4108 French Level I* 4108 French Level I* 4208 Latin Level I* 4208 Latin Level I* 4408 Spanish Level I* 4408 Spanish Level I* 4109 French Level II* 4109 French Level II* 4209 Latin Level II* 4209 Latin Level II* 4409 Spanish Level II* 4409 Spanish Level II* 4110 French Level III* 4210 Latin Level III* 4410 Spanish Level III* 4515 Classical Mythology: Literature Fall only 4515 Classical Mythology: Literature 4516 Classical Mythology: The Language of 4516 Classical Mythology: The Language of Myth Spring only 4998 Foreign Lang. Independent study* 4999 Foreign Lang. Internship* 6120 AP Computer Science * 6120 AP Computer Science * MATHEMATICS & COMPUTER SCIENCE 7231 Math. Seminar/Problem Solving I* 7231 Math. Seminar/Problem Solving I* Fall only 7232 Math. Seminar/Problem Solving II* 7232 Math. Seminar/Problem Solving II* Spring only ELECTIVES 7242 Calculus * 7242 Calculus * 7250 AP Calculus AB ** 7250 AP Calculus AB ** 7255 AP Calculus BC ** 7255 AP Calculus BC ** 7260 AP Statistics** 7260 AP Statistics ** 7998 Math Independent Study* 7999 Math Internship* 6998 Computer Sci. Independent Study* 6999 Computer Sci. Internship* 8210 Chemistry 8210 Chemistry 8310 Physics 8310 Physics SCIENCE ELECTIVES 8220 AP Chemistry* 8220 AP Chemistry* 8320 AP Physics* 8320 AP Physics* 8420 AP Biology* 8420 AP Biology* 8450 Physiology 8450 Physiology 8230 Organic Chemistry 8230 Organic Chemistry 8232 Biochemistry 8232 Biochemistry 8481 Internal Medicine 8481 Internal Medicine Fall only 8482 Neuroscience Medicine 8482 Neuroscience Medicine Spring only 8460 Astrophysics 8460 Astrophysics Fall only 8461 Cosmology 8461 Cosmology Spring only 8998 Science Independent Study*

^{*} Departmental Permission Required - Unless otherwise noted, courses are full year

^{**} Departmental Permission Required and Minimum Grade Requirements – See Course Catalog

PHYSICAL EDUCATION - GRADES 11 & 12

- All students must take one Physical Education class in the Fall and the Spring.
- Some courses meet off campus. (OC) designates an off-campus course.
- Students should enter THREE choices per semester in the appropriate space on the provided sheet. Do not duplicate choices from one semester to the other. There must be 6 different courses listed.
- If a course has already been taken and successfully passed you may not take it again.
- Varsity Team members may not take a selective of the same activity as their sport.

<u>COURSES THAT REQUIRE FEES (APPROXIMATED AND MAY VARY), PRE-REQUISITES OR OTHER SUPPLEMENTARY NEEDS:</u>

- Lifeguard Training Must be able to swim 300 yards using a combination of front crawl, breast and side strokes. \$90 fee for certification and materials. This class is scheduled as two sets of double periods (Swimming plus a CPR/AED certification component). A pre-test and department approval are required.
- Intermediate/Advance Swimming/Water Polo Must be able to swim 200 yards of front crawl and tread water for 2 minutes
- Bowling \$90 fee is approximate
- Fencing \$25 fee is approximate
- Rock Climbing \$125 fee is approximate
- Camping/Canoeing \$150 fee is approximate. Department Approval and Weekend Commitment required.
- Racquetball Must provide racquet, goggles, and racquetballs.
- Inline and Ice Skating **Must provide inline skates, helmet and pads**. The ice-skating portion requires a fee of approximately \$20.00 (with skates) Ice skates may be rented for approximately \$30.00 for all sessions.

Physical Education Electives for 2015-2016

Fall 2014			Spring 2015	
5515	Aerobics/Pilates	5515	Aerobics/Pilates	
5520	Badminton/Pickle ball	5520	Badminton/Pickle ball	
5526	Bowling /Ice Skating (OC)	5526	Bowling	
5566	Martial Arts	5566	Martial Arts	
5580	Racquetball (OC)	5580	Racquetball (OC)	
5620	Ultimate Games	5620	Ultimate Games	
5630	Weight Training	5630	Weight Training	
5577	Power Walking/Agility Training	5577	Power Walking/Agility Training	
5635	Wrestling	5528	Cycling	
5640	Yoga (HCHS or OC)	5640	Yoga (HCHS or OC)	
5675	Basketball/Team Handball (OC)			
5680	Floor Hockey / Lacrosse	5680	Floor Hockey / Lacrosse	
5690	Flag Games / Flag Football			
5695	Volleyball	5695	Volleyball	
5500	Intermediate and Advanced Swimming/Water Polo	5500	Intermediate and Advanced Swimming/Water Polo	
5685	Soccer/Speedball			
5665	Inline/Ice Skating (OC)	5660	Rock Climbing	
5710	Camping/Canoeing(OC)	5710	Camping/Canoeing (OC)	
5540	Folk/Square/Ballroom	5540	Folk/Square/Ballroom	
5505	Lifeguard Training (OC)	5505	Lifeguard Training (OC)	
5998	Health/PE Independent Study*	5998	Health/PE Independent Study*	
5999	Health/PE Internship *	5999	Health/PE Internship *	

Departmental Advisement Schedule for Registration 2015-2016

DEPARTMENT	DAYS	TIME	ROOM
ARTS & MUSIC	March 2 nd – 31 st	9:36 – 9:46 MTThF; 4 th , Activities**, 5 th	205 & 213
ENGLISH & CT	March 2 nd - 31 st	Activities, 5 th	338
FOREIGN LANGUAGES	March 2 nd - 31 st	Activities	313
HEALTH & PHYS. ED.	March 2 nd - 31 st	Activities	B-12
MATHEMATICS	March 2 nd – 31 st	MTThF Activities, 5 th	413
SCIENCE	March 2 nd – 31 st	M-F Activities M-W 5 th	344
SOCIAL STUDIES	March 2 nd - 31 st	Activities, 5 th	336
HUNTER SCHOLARS PROGRAM & OCC	See External Affairs Office for Availability		236
COUNSELING DEPARTMENT	See Individual Counselor for Availability		441

^{**}Department Chairs are not available Activities Wednesdays *See individual department for any revisions