

P-TECH

PATHWAYS IN TECHNOLOGY AND EARLY COLLEGE HIGH SCHOOL

EL PASO HIGH SCHOOL
P-Tech
Pathways in Technology

P-Tech is El Paso High School's newest program and will welcome its first cohort in the fall of 2021. This stand-alone program begins with the end in mind. El Paso High School P-Tech students will graduate with no less than an associate degree or nationally recognized certification in the areas of computer science and/or networking. Because of the rigorous course load, P-Tech students cannot participate in additional magnet programs

P-Tech es el programa más nuevo de las escuelas secundarias de El Paso y dará la bienvenida a su primera cohorte en el otoño de 2021. Este programa independiente comienza con el final en mente. Los estudiantes de P-Tech de El Paso High School se graduarán con un título de asociado o una certificación reconocida a nivel nacional en las áreas de informática y/o redes. Debido a la rigurosa carga de cursos, los estudiantes de P-Tech no pueden participar en programas magnet adicionales.

Associate Degree/Credential Earned:
Associate of Arts Computer Science
Computerized Cisco Networking Certification

Título asociado / credencial obtenida:
Asociado en Ciencias de la Computación
Certificación informática de redes de Cisco

REQUIREMENTS TO APPLY REQUISITOS PARA APLICAR

- NONE, however, an application must be submitted

APPLY ONLINE:
<http://bit.ly/EPHSapply2122>

DUAL LANGUAGE MAGNET

BILINGUAL BI-LITERATE BICULTURAL

EL PASO HIGH SCHOOL
**DUAL LANGUAGE
MAGNET PROGRAM**

The El Paso High School Dual Language Magnet program is Internationally recognized for its innovative curriculum that is delivered fluidly between multiple languages. Students can earn up to 30 Spanish credit hours as well as medical interpretation training and certification opportunities. The EPHS Dual Language, T-STEM and AP Capstone can be taken simultaneously.

programa Dual Language de la escuela EL Paso High School es reconocido internacionalmente por su plan de estudios innovador que se imparte con fluidez en varios idiomas. Los estudiantes pueden obtener hasta 30 horas de crédito universitario en español, así como capacitación en interpretación médica y oportunidades de certificación. EPHS Dual Language, T-STEM y AP Capstone se pueden tomar simultáneamente.

El Paso High School Dual Language Courses		
Bilingual	Bi-Literate	Bicultural
Advanced Spanish 4,5	DL Pre-AP Biology	Spanish 6, Translation
Advanced English dual credit, UT Austin	DL Pre-AP Chemistry	Medical Interpretation training
DL Professional Communications	DL Pre-AP Algebra 1,2	Chicano Studies
Computer Science	DL Pre-AP Geometry	Social Studies Special Topics
	DL Principals of Engineering	Folklorico

REQUIREMENTS TO APPLY REQUISITOS PARA APLICAR

- Cumulative 85% average over 3 grading periods
- excellent attendance and discipline
- two years minimum credit of a secondary language or Spanish Language Survey: <http://bit.ly/ephsDLsurvey>
- Students enrolled in Pre-AP Spanish 3, Pre-AP Spanish 4 or AP Spanish 4 in 8th grade automatically qualify.

APPLY ONLINE:
<http://bit.ly/EPHSapply2122>

A MESSAGE FROM
EL PASO HIGH SCHOOL
PRINCIPAL
MARK A. PAZ

EL PASO HIGH SCHOOL
COLLEGE, COUNSELING AND CAREER READINESS TEAM

MARK PAZ
PRINCIPAL

GINA RAMIREZ
ASSISTANT PRINCIPAL, CURRICULUM & INSTRUCTION

ANDREA LUEVANO
COUNSELOR, COLLEGE, CAREER, MILITARY READINESS

STUDENT COUNSELORS BY LAST NAME

HUMBERTO OLIVAS	A – D
KARLA TEJEDA	E – K
CHRISTINA ROSALES	L – P & HEAD COUNSELOR
CECILIA ESPINOZA	Q – Z

CLAUDIA SIMPSON
COLLEGE, CAREER AND READINESS COUNSELOR

MELISSA ARREOLA
GRADUATION COACH

MARIA MONROY
TESTING COORDINATOR

CECILIA PHILLIPS
COORDINATOR,
DUAL LANGUAGE AP CAPSTONE, T-STEM, P-TECH

ELOISA CARLOS
PARENT ENGAGEMENT LIAISON

<https://www.episd.org/elpaso>
www.ephsmagnetschools.weebly.com

Thank you for taking the time to inquire about El Paso High School’s four distinct magnet programs. Unlike any other school in El Paso County, three of our four magnet programs can be mixed, matched and combined to create a customized course of study that best fits an individual student’s interests and strengths. Our fourth and newly established stand-alone P-Tech program will guarantee that our students will graduate with an associate degree in Computer Science or a nationally recognized Cisco Systems Networking certification. In times of such uncertainty, there is one thing most certain: El Paso High School’s commitment to excellence and innovative programs that will best prepare our students to be college and career ready from day one after graduation.

Gracias por tomar el tiempo de investigar los cuatro programas magnet distintos de El Paso High School. A diferencia de cualquier otra escuela en el ciudad de El Paso, tres de nuestros cuatro programas magnet se pueden mezclar y combinar para crear un curso de estudio personalizado que se adapte a los intereses y fortalezas de un estudiante individual. Nuestro programa nuevo P-Tech recientemente establecido, garantizará que nuestros estudiantes se gradúen con un título asociado en Ciencias de la Computación o una certificación de Cisco Systems Networking reconocida a nivel nacional. En tiempos de tanta incertidumbre, hay una cosa más segura: el compromiso de la Escuela El Paso high School con la excelencia y los programas innovadores que prepararán mejor a nuestros estudiantes para que estén preparados para la universidad y la carrera desde el primer día después de la graduación.

T-STEM

SCIENCE, TECHNOLOGY, ENGINEERING, MATHEMATICS

The El Paso High School T-STEM provides a forward-thinking rigorous curriculum that fosters creative and critical thinking in the areas of Science, Technology Engineering and Mathematics. Advanced Math, Science and Engineering courses are sponsored or taught by UT_Austin, Microsoft and Cisco Systems.

The EPHS Dual Language, T-STEM and AP Capstone can be taken simultaneously.

El T-STEM de El Paso High School proporciona un plan de estudios riguroso con visión de futuro que fomenta el pensamiento creativo y crítico en las áreas de ciencia, tecnología, ingeniería y matemáticas. Cursos avanzados de matemáticas, ciencias e ingeniería patrocinados o impartidos por UT Austin, Microsoft and Cisco Systems. El EPHS Dual Language, T-STEM y AP Capstone se pueden tomar simultáneamente.

There are four academic pathways to choose from:
Hay cuatro vías académicas para elegir:

Biomedical	Mathematics	Robotics	Computer Science
On-Ramps Physics (UT Austin)	AP Stats	Engineering	Fundamentals of Computer Science
Psychology	Pre-Calculus	Robotics 1	On Ramps Computer Science
AP Biology	Physics 2	Robotics 2	PAP Computer Science
On-Ramps Chemistry	Stats grade	On-Ramps Physics 1	AP Statistics
PAP Anatomy & Physiology	Calculus AB	Environmental Science	AP Computer Science
Stats or Pre-Calculus	Calculus BC	2-year 4-course CTE architecture Design	Calculus AB
Biotech	Physics C	2-yr 8-course CTE Engineering Design	Calculus BC

REQUIREMENTS TO APPLY REQUISITOS PARA APLICAR

- NONE, however, an application must be submitted

APPLY ONLINE: <http://bit.ly/EPHSupply2122>

AP CAPSTONE

ADVANCED PLACEMENT, COLLEGE BOARD

AP Capstone is an interdisciplinary based program that emphasizes advanced critical thinking, collaboration, and collegiate level academic research skills on topics of a student's choosing. An AP Capstone Diploma is internationally recognized at many Universities. The EPHS Dual Language, T-STEM and AP Capstone can be taken simultaneously.

El program AP Capstone es un programa interdisciplinaria que enfatiza el pensamiento crítico avanzado y las habilidades de investigación académica de nivel Universitario en temas de elección del estudiante. Un Diploma AP Capstone es reconocido internacionalmente en muchas universidades. El Paso HS Dual Language, T-STEM y AP Capstone se pueden tomar simultáneamente.

NOTE: All respective AP exams must be passed in order to earn AP Capstone Diploma.

REQUIREMENTS TO APPLY REQUISITOS PARA APLICAR

- an organizational and study routine that yields positive results
- a commitment to take an additional four AP Courses
- an application must be submitted

APPLY ONLINE: <http://bit.ly/EPHSupply2122>

CALENDAR OF EVENTS

SEP 16, 5:15PM	VIRTUAL MAGNET CLASS OF 2024 FALL MEETING
SEP 29, 5:30 PM	MAGNET PROGRAMS PINNING CEREMONY 2021-2022
OCT 5	APPLICATION PROCESS BEGINS
OCT 12-15	FALL INTERSESSION
OCT 21, 9AM	VIRTUAL MAGNET INFO & EXPO
OCT 22 4:30PM	VIRTUAL MAGNET INFO & EXPO
NOV 2-6	DUAL LANGUAGE
ON CAMPUS OR VIRTUAL TBA	DÍA DE LOS MUERTOS DISPLAY
NOV 20, 4:30PM	2021-2022 APPLICATION DEADLINE
DEC 14	ACCEPTANCE NOTIFICATIONS EMAILED
DEC 21- JAN 4	WINTER BREAK
JAN 22, 2021, 4:30 PM	ACCEPTANCE DEADLINE 2 ND ROUND OF 2021-2022
JAN 31	APPLICATION PROCESS BEGINS
MAR, TBA	STEM EVENT
MAR 8-12	SPRING INTERSESSION
APR 6- 16	STATE TESTING WINDOW
MAY TBA	AP CAPSTONE EVENT
MAY 2-20	STATE TESTING WINDOW
JUNE 15	LAST DAY OF SCHOOL
JUNE 16, 7PM	EL PASO HIGH SCHOOL GRADUATION

JOIN US ON SOCIAL MEDIA:

SIGN UP FOR OUR NEWSLETTER
<http://bit.ly/EPHSCONNECT>

SIGN UP FOR EPHS PTS TIGER ROAR NEWSLETTER
<http://bit.ly/ephstigerroar>

ONE HISTORIC INSTITUTION
 FOUR DISTINCT PROGRAMS
 ENDLESS POSSIBILITIES
 GLOBALLY COMPETITIVE AND CAREER READY ON DAY ONE.

EL PASO HIGH SCHOOL MAGNET PROGRAMS
 DUAL LANGUAGE MAGNET
 AP CAPSTONE
 T-STEM
 P-TECH – FALL 2021