Standard Diploma Graduation Requirements
Students who enter ninth grade for the first time in 2013-14 and thereafter

Please refer to the Student Progression Plan for more detailed graduation requirements.
	
	24 Credit Standard Diploma
Program of Study

A,H, B*
	18 Credit ACCEL Standard Diploma
	Program of Study S

SWD

2011-12 entry or before

	EN
	4 credits
	4
credits
	4 credits

· may include district approved Level 1 EN courses

	MA
	2012-2013 ninth grade entry year or before
	2013-2014 ninth grade entry year and thereafter
	4 credits

· Algebra I
· Geometry
· +2
	4 credits

· Algebra I,

· Geometry

· +2

· may include district approved Level 1 MA courses

	
	4 credits

· Algebra I,

· Geometry

· Algebra 2

· +1
	4 credits

· Algebra I,

· Geometry

· +2

	
	

	SC
	3 credits

· 1 Biology

· 1 physical science

· + 1
	3 credits

· 1 Biology
· 1 physical science

· + 1
	3 credits

· 1 Biology
· 1 physical science

· + 1

	SS
	3 credits

· 1 world history

· 1 US History

· ½ Am Gov’t

· ½ Econ
	3 credits

· 1 world history
· 1 US History
· ½ Am Gov’t

· ½ Econ
·
	3 credits

· 1 world history

· 1 US History

· ½ Am Gov’t
· ½ Econ

	WL
	2 credits
must be in the same world language
	
	

	PF
	1 credit
	1 credit
	1 credit

	PE
	1 credit

H.O.P.E.
	
	1 credit

H.O.P.E.

	EL
	6 credits
	3 credits
	8 credits

	Total
	24 credits
	18 credits
	24 credits

	TESTS (Passing Scores)
	2012-2013 ninth grade entry year or before
	2013-2014 ninth grade entry year and thereafter
	FCAT 2.0 (grade 10) Reading

FCAT Math OR Algebra 1 EOC*

*based on ninth grade entry year

	FCAT 2.0 (grade 10) Reading

FCAT Math OR Algebra 1 EOC*

*based on ninth grade entry year

	
	FCAT 2.0 (grade 10) Reading

FCAT Math OR Algebra 1 EOC*
*based on ninth grade entry year

	State Reading Assessment

Algebra 1 EOC

	
	

	GPA
	2.0
	2.0
	2.0

	On-line
	1 course
for students who enter 9th grade in 1112 and thereafter
	No requirement
	1 course for students who enter 9th grade in 2011-12 and thereafter

Students wishing to earn the International Baccalaureate and AICE diplomas must complete additional diploma program requirements as outlined in the District’s Student Progression Plan.

8.20.2014

