

Franklin Magnet 2021-2022 Pre-Registration

Your

Main Campus

A-Chan → *Ms. Priego*

Chao-J.Fernandez → *Mrs. Schuler*

K.Fernandez-Kim → *Ms. Rendon*

Kin-Oli → *Mrs. Jamison*

Olj-San → *Mr. Hunter*

Sao-Z → *Ms. Arriola*

Dual Credit/Projects → *Mrs. Pizana*

Magnet Campus

A-Gr → *Mrs. Martinez*

Gs-Mir → *Ms. Palacios*

Mis-Z → *Mrs. Angel*

Start thinking about college...

- Visit the Go Center to find out about different colleges.
- Junior year is a good time for college visits.
- Explore the websites of your chosen colleges for important high school information.
- The PSAT is a National Merit Scholarship Qualifying Test. This contest awards more scholarships than any other.

Taking the SAT and/or ACT

ACT

- Sections: math, reading, science, English, writing
- Measures academic achievement in 5 subject areas
- Score on each section ranges from 1-36. The composite score is an average of the section scores.
- www.act.org

SAT

- Sections: math, evidence-based reading and writing, optional essay
- Emphasis on reasoning
- Emphasis on the meaning of words in context
- Scores range from 400 to 1600. Essay results reported separately.
- www.collegeboard.com

Please join the following as Franklin Students:

<https://www.goingmerry.com/c/lisas-ovv6jp> This is the **Going Merry** Site where scholarships will be tracked for graduation. Please complete the profile to the best of your ability so you get the most out of the scholarships that are right for you.

From your **Go-Center**

Download the **Band app** on your phone and join the Franklin Go Center for all important information about college visits, graduation, scholarships, and more!

Update or create your raise.me account to earn micro grants from colleges that DO NOT have to be paid back. The more information you enter the more you earn. Follow as MANY schools as you can and update your information every semester. Remember our grades are by semester and number grades not letter grades.

Call Ms. Schoenbrun at 915-302-0142 for more help on anything for college, career and military readiness.

Top 10% Rule

Students who graduate in the top ten percent of their graduating class are eligible for admission to any *public* college or university in Texas.

**Exception UT Austin admits top 6%*

NCAA Eligibility Center

Athletes desiring to play at the collegiate level should register at this website:

www.eligibilitycenter.org

***Credits earned through Credit by Exam or on Odyssey DO NOT count toward the core requirements for NCAA eligibility.

AP vs. Dual Credit

AP

- AP classes ALWAYS count as HS credit.
- Classes are taken on the FHS Campus.
- College level coursework with an AP exam that could *potentially* earn college credit.
- Acceptance of credit nationwide is based on the individual University. Typically a score of 3 or higher is required to earn credit. **Student must contact college to verify acceptance.**
- Open enrollment
- Students must pay to take the AP exam. (Fee is much less if you qualify for Free and Reduced Lunch.)

Dual Credit

- ▶ Check with your chosen college to see if the DC course counts as the named HS course or as an elective.
- ▶ Classes are taken on the FHS Campus.
- ▶ Coursework will transfer to most Texas public universities with a grade of “C” or better. Coursework **might** transfer to other Universities. **Student must contact college to verify acceptance.**
- ▶ **Students must meet TSI (college readiness) standards to enroll.**
- ▶ Tuition is free.

Pre-AP Course Offerings

English 1 Pre-AP

English 2 Pre-AP

Algebra 1 Pre-AP

Geometry Pre-AP

Algebra 2 Pre-AP

Pre-Calculus Pre-AP

Biology Pre-AP

Chemistry Pre-AP

Anatomy & Physiology Pre-AP

Spanish 3 Pre-AP

French 3 Pre-AP

AP Course Offerings

AP English 3		Physics 1 AP	
AP English 4		Biology AP	
Calculus AB AP (year long)		Chemistry AP	
Calculus AB AP (fall)		Environmental Science AP	
Calculus BC AP (Spring)		Physics 2 AP	
Statistics AP		AP Spanish 4	
AP Human Geography		AP Spanish 5	
AP World History		AP French 4	
AP US History		AP Art Drawing	
AP Macro Economics*		AP Art 2D Design	
AP European History		AP Art 3D Design	
AP US Govt		AP Art History	
AP Comparative Govt (Elective Credit Only)			
AP Psychology			
		* Will satisfy Economics graduation requirement	

Dual Credit Courses Offered at Franklin

- Dual Credit U.S. History
- Dual Credit Sociology
- Dual Credit English III
- Dual Credit Music Appreciation
- Dual Credit Speech
- Dual Credit Economics
- Dual Credit Learning Framework

Courses offerings are based on student request and student must pass TSI test to qualify

The University of Texas at Austin

OnRamps

- **On-Ramps English III**
- **On-Ramps Physics**
- **On-Ramps Earth & Space**
- **On-Ramps Chemistry**
- **On-Ramps Pre-Calculus**
- **On-Ramps Physics II**

English 1
English 2
English 3
Advanced English

Algebra 1
Geometry
Algebra 2
Advanced Mathematics

Biology I
One Adv. Science Course, Category 1
Two Adv. Science Courses, Category 2

World History or World Geography
US History
Government
Economics

EPISD

Core Concentration

Foundation

All students must complete the Foundation Plan

EPISD
Required Elective
Foundation (Continued)

Foreign Language
(Same Language)
2.0 Credits

P.E. or P.E Equivalent
1.0 Credit

0.5 Health OR
1.0 Health Science I

Communication Apps (Speech)
.5 Credits

Fine Arts Same Genre
1.0 Credit

Technology Credit
1.0 Credit

Elective Credit
0.5 to 1.0 Credit

End Of Course Exams you must pass before graduation:

- English 1
- English 2
- Biology
- Algebra 1
- US History

Endorsements

4 Credits

What is an Endorsement?

An endorsement is earned when a student completes a sequence of courses in a concentrated area of study.

Endorsement Areas:

- *Arts and Humanities
- *Business and Industry
 - *Multidisciplinary
 - *Public Services
- *Science, Technology, Engineering, Mathematics (STEM)

Your Endorsement Letter:

- Graduation is granted based on completing Foundation and Endorsement courses.
- A signed copy is on file with your counselor from 9th Grade

Performance Acknowledgments

will award students a cord at graduation!

Dual Credit Courses: Complete 12 DC hours with a 3.0 or higher, or earn an Associate degree while in high school.

ADVANCED PLACEMENT or IB: Earn a score of 3 or above on an AP exam, or earn a score of 4 or above on an IB exam.

PSAT,ACT-ASPIRE,SAT, or ACT:

PSAT, ACT-PLAN, ACT/SAT Scores: Earn a total score of 1310 on SAT, Earn a composite score of 28 on ACT, Earn National Merit Recognition on PSAT, or earn college readiness benchmarks on at least three of the five subject tests on ACT Aspire

BUSINESS OR INDUSTRY CERTIFICATION/LICENSE: Earn an nationally recognized business or industry certification or earn a certification or licensure representing a student's substantial course of study or end of program knowledge

BILINGUALISM:

A. Completed all English Language Arts requirements and maintained a minimum GPA of 80 on a scale of 100; and

B. Satisfied ONE of the following:

- i. completed 3 LOTE credits in the same language with a mini. of GPA of 80 on a scale of 100; or
- ii. demonstrated TEKS prof. in Level IV of LOTE with a min. GPA of 80 on a scale of 100; or
- iii. completed at three credits in LOTE with minimum of 80 on a scale of 100; or
- iv. demonstrated proficiency in LOTE by

I. score of 3 or higher on AP LOTE exam; or

II. score of 4 or higher on IB LOTE exam; or

III. national assessment proficiency of at least Intermediate High or equivalent

In addition, an English Language Learner must also complete:

Participated in and met exit criteria for bilingual or ESL program; and

Scored at the Advanced High Level on TELPAS

Magnet Pathways

- Medical—Health Science Theory
- Engineering—Robotics 2
- Legal Studies—Court Systems and Practices
- Music Production—Music and Media Comm
- New Tech—Integrated Class English/Social Studies

Time to select courses...

We will be selecting 8 total classes and three alternates that will align with your endorsement

Open the link provided to you in the
chat box

Start by entering your:

First Name

Last Name

Email Address

Student Id

Contact Phone Numbers

Endorsement

English

**English III, AP English III or DC English III, On-Ramps
English III**

Math

If you're in Geometry please select Algebra 2, PAP Algebra 2, or Dual Language Alg 2

If you're in Algebra 2 please select an advance Math from: Pre-Calculus, PAP Pre-Calculus, On-Ramps Pre-Calculus, Statistics, or AP Statistics

Science

Physics, AP Physics, On-Ramps Physics

Social Studies

**U.S. History, Dual Credit U.S History, OnRamps
US History, or AP U.S. History**

Foreign Language

2 credits required *(Must be 2 years of the same language)*

- Spanish
- French
- *It is the district recommendation that NATIVE speakers of a language be placed in Level 3 courses (i.e. Spanish 3).*
- *FHS will adhere to this recommendation unless the parent opts out via written request.*

P.E.

1 credit required

- PE Aerobics
- PE Individual Sports
- Major Sports-Coach approved. All sports are double-blocked except for Cheer and Wrestling. Only select 1 sport, changes will occur after season ends.
- Air Force JROTC
- Marching Band
- Dance
- *Any combination of these courses*

CTE

1 credit required *Must be 1.0 credit of the SAME course*

- Principles of Architectural Design
- Business Info. Mgmt. I (BIM)
- Principles of Applied Engineering (STEM)
- Digital Interactive Multimedia
- Digital Design and Media Production
- Engineering Design & Presentation
- Interior Design
- Accounting 1 (Pre-Req is BIM)
- Accounting 2 (Pre-Req is Accounting 1)
- Architectural Design (Pre-Req is Prin. Arch)
- Robotics & Automation (Pre-Req is STEM)
- Robotics & Automation 2 (Pre-Req is Robotics 1)
- Money Matters
- Banking & Finance

Speech

Professional Communication

.5 credit or Dual Credit Speech (9th period only)

AND

.5 Credit

Fine Arts

1 credit required same genre

- Art
- AP Art History
- Band and Marching Band
- Choir
- Principles of Dance
- World Dance Forms—Ballroom Dance
- Guitar
- Orchestra
- Piano
- Theater
- Technical Theatre
- DC Music Appreciation (Must enroll in full year to satisfy fine art requirement but 1 semester will be dual credit)
- Music Appreciation

Learning Today,
Leading Tomorrow

Counselors by Alpha

Counselors-Main Campus:

Debra Priego	A – CHAN	dxpriego@episd.org	ext 62221	575-347-1861
Laura Schuler (Lead Counselor)	CHAO-J.FERNANDEZ	lmschule@episd.org	ext 62226	575-322-6669
Cathryn Jamison	KIN-OLI	cbjamison@episd.org	ext 62142	915-308-0845
Vanessa Rendon	K.FERNANDEZ-KIM	vyrendon@episd.org	ext 62223	915-308-6508
Marc Hunter	OLJ-SAN	mihunter@episd.org	ext 62231	915-843-8638
Melissa Arriola	SAO-Z	maarriol@episd.org	ext 62222	915-302-0286
Maria Pizana	Project Counselor	mapizana@episd.org	ext 62372	915-247-6279

Counselors-Magnet Campus

Courtney Martinez	A-GR	clbutter@episd.org	ext 62405	915-247-6205
Lori Palacios	GS-MIR	lepalaci@episd.org	ext 62235	915-843-8210
Katherine Angel	Lj – Z	kdangel@episd.org	ext 62406	915-201-0142

Thank You

Graduation is granted based on completing Foundation & Endorsement courses as well as meeting success on the 5 require EOC exams!

