Summer School

2020-2021 School Year

Summer School is an opportunity for high school students to clear incompletes from Spring 2020-Spring 2021, accelerate, or recover credits during the time between school years. This includes students who receive services via an Individualized Education Plan (IEP). Face-to-face (F2F) and virtual offerings exist, and often provide students with a broader array of options than those available during the school year. The summer sessions are condensed versions of content provided during the school year, and students must have their course requests validated by their counselor before being enrolled.

For Summer School 2021, students who have previously failed a course have the opportunity to retake the course for free through **Fulton Virtual School**. Students may take up to two credits at no cost. In addition, students who have Incompletes from the Spring 2020-Spring 2021 can attend summer school at no cost in order to clear the

incompletes. Students clearing an Incomplete can choose to participate through **Face-to-Face Summer School** or **Fulton Virtual School**. Students who choose to accelerate through **Fulton Virtual School** during the summer will require tuition.

Face-to-face Summer School courses will be offered for <u>special education students who require an adapted curriculum</u> (those assessed on the Georgia Alternate Assessment 2.0) that demonstrate learning loss and/or need to clear incompletes from Spring 2020- Spring 2021. These students can choose to participate in face-to-face summer school June 7-June 24 and/or July 1-July 22 at select summer school sites. Special education transportation can be provided per the student's IEP and through the registration process.

If you have questions about summer school, please contact your student's school counselor at his/her local high school. After June 5th, please contact the summer school location serving your student's high school.

Face-to-Face Summer School

Learning and Teaching Department http://www.fultonschools.org/SummerSchool 470-254-6883 470-254-1244 fax

Fulton Virtual School

Instructional Technology Department http://www.fultonschools.org/FultonVirtual 470-254-6578 470-254-1244 fax

Fulton County Board of Education

Julia Bernath, President • Kimberly Dove, Vice President
Gail Dean • Franchesca Warren • Linda McCain • Katie Reeves • Katha Stuart
Dr. Mike Looney, Superintendent

6201 Powers Ferry Road • Atlanta, Georgia 30339

It is the policy of the Fulton County School System not to discriminate on the basis of race, color, sex, religion, national origin, age, or disability in any employment practice, educational program, or any other program, activity, or service. If you wish to make a complaint or request accommodation or modification due to discrimination in any program, activity, or service, contact Compliance Coordinator Ron Wade, 6201 Powers Ferry Road, Atlanta, Georgia 30339, or phone 470-254-4585. TTY 1-800-255-0135.

Summer School Important Dates

Event	Dates and Times	Notes
Online Registration	FVS: March 12 – May 28, 2021	STUDENTS WITH IEPS: If your child will require special education transportation
	F2F Session 1: March 12 – May 28, 2021	per his/her IEP, please register no later than <u>April 23rd</u> for session 1 and session 2 to ensure your child's route is in place for
	F2F Session 2: March 12 – June 18, 2021	the first day of summer school.
Late Registration	FVS: June 1 – 5, 2021	Fulton Virtual School students will be able to complete late registration online from June 1-5.
	F2F Session 1: June 1 & June 4 Face-to-Face at the summer school site F2F Session 2: June 29 & June 30 Face-to-Face at the summer school site	Face to Face summer school students will be able to complete late registration in person, at the summer school site the student will attend on the following dates: Session 1: June 1 & June 4 Session 2: June 29 & June 30
Summer School Session 1	June 7 - June 24	Students can choose to attend one or both
Summer School Session 2	July 1 - July 22	sessions. Students may clear incompletes in up to 2 content areas per session. For example, a student may clear incompletes in 10 th grade Lit A & B and World History A & B in one summer school session.
EOC Assessments ■ Algebra I	FVS: July 12-13 F2F Session 1: July 12-13	If your student has already taken the EOC test for the course they are taking in summer school to clear an incomplete, the
US HistoryBiology	F2F Session 2: July 12-13	student does not need to take the EOC again.
American Lit (11 th grade Lit)		The EOC exam accounts for 0.01% of the student's grade in the course.
		If you would like your student to participate in taking the EOC, the test will be held on July 12-13 for Fulton Virtual, Session 1, and Session 2 participants. Please contact your student's summer school teacher by June 24 for session 1 and by July 6 for session 2 to opt in to taking the EOC. Otherwise, a grade of 0% will be entered and will weigh 0.01% of the student's overall grade for the course.
Fulton Virtual Summer School	June 2 – July 14	Summer School is closed July 5, 2021 for Independence Day.
Completion Benchmarks **Fulton Virtual Only	33% complete 6/16, 11:59 pm 50% complete 6/23, 11:59 pm 66% complete 6/30, 11:59 pm	

Face-to-Face Summer School Courses

The following courses are available for students who need to clear an Incomplete from Spring 2020-Spring 2021:

- Algebra I
- Geometry
- Algebra II
- Advanced Mathematical Decision Making
- Health
- Personal Fitness
- Economics
- Ninth Grade Lit/Comp
- · Tenth Grade Lit/Comp
- Eleventh Grade Lit/Comp
- World Literature

- Biology
- Physical Science
- Environmental Science
- Physics
- U.S. History
- World History
- American Government

Tuition

1/2 Credit = \$225 (\$180 with free/reduced meal status) per course
1 Credit = \$450 (\$360 with free/reduced meal status) per course

Transportation

Abbreviated transportation is available for summer school. Please check the Summer School website for specific stop and time information for your student. Special education transportation can be provided per the student's IEP and through the registration process.

Summer School Online Registration

https://fultonsummer.geniussis.com

Summer School Locations

Alpharetta High School 470-254-7640	Langston Hughes High School 470-254-3620
 Serving students from Cambridge, Milton, Alpharetta, and Roswell Serving students on Adapted Curriculum from 	 Serving students from Langston Hughes Serving students on Adapted Curriculum from Langston Hughes and Westlake
Cambridge, Milton, Alpharetta, and Roswell	zangston rugnes und Westlake
Benjamin Banneker High School 470-254-3410	Frank McClarin Success Academy 470-254-8080
Serving students from Banneker and Tri-Cities	Serving students from Frank McClarin Success
 **Transportation will be provided from Tri-Cities High 	Academy
School to and from Banneker High School**	
Serving students on Adapted Curriculum from	
Banneker, Tri-Cities, and Creekside	
Chattahoochee High School 470-254-7600	North Springs High School 470-254-2490
 Serving students from Chattahoochee, Johns Creek, 	Serving students from North Springs, Riverwood, and
Northview, and Centennial	Independence
Serving students on Adapted Curriculum from	Serving students on Adapted Curriculum from North
Chattahoochee, Johns Creek, Northview, and Centennial	Springs, Riverwood, and Sandy Springs MS.
Creekside High School (Physical location at Bear Creek	Westlake High School 470-254-6400
Middle School due to construction) 470-254-4300	Serving students from Westlake
Serving students from Creekside High School	

^{*}Students needing to retake a class may attend FCS summer school through Face-to-Face Summer School and/or Fulton Virtual School at no cost up to 2 credits. Additional credits/courses require tuition.

Fulton Virtual School (June 2-July 14, 2021)

Fulton Virtual provides online learning options for middle and high school students throughout the district, enabling greater flexibility for students aiming to recover credit or accelerate classes. Fulton Virtual courses are teacher-led; instructors work with students, parents/guardians and other interested parties (e.g., counselors) to deliver course learning objectives and support the academic needs of each student.

The offerings of Fulton Virtual School provide varied and dynamic content, user friendly customization and personalization options, as well as opportunities for students at earlier ages to engage in learning virtually. Students can expect to spend 3 hours per day for each semester course taken in the summer term.

Courses

All Fulton Virtual School summer course selection questions should be directed to your home school counselor.

- 9th Grade Literature & Composition A & B
- 10th Grade Literature & Composition A & B
- 11th Grade Literature & Composition A & B
- 12th Grade British Literature & Composition
- World Literature
- Multicultural Literature A & B
- American Government
- World History A & B
- U.S. History A & B
- Economics
- Physical Science A & B
- Biology A & B
- Chemistry A & B
- Physics A & B
- Anatomy and Physiology A & B
- Earth Systems A & B
- Environmental Science A & B

- Spanish I A & B
- Spanish II A & B
- Spanish III A & B
- Spanish IV A & B
- Chinese I A & B
- Chinese II A & B
- Sociology
- French I A & B
- French II A & B
- French III A & B
- German I A & B
- German II A & B
- German III A & B
- Latin I A & B
- Latin II A & B
- Latin III A & B
- GSE Algebra I A & B
- GSE Algebra II A & B
- GSE Geometry A & B
- GSE Pre-Calculus A & B

- Accelerated Algebra I/Geometry A A & B
- Accelerated Geometry B/Algebra II A &B
- Accelerated CCGSE Pre-Calculus A & B
- Advanced Math Decision Making A & B
- College Readiness Math A & B
- Math of Finance A & B
- General Health
- Personal Fitness
- Visual Art and Composition I & II
- First Aid/Safety
- Entrepreneurship A & B
- Intro to Business & Technology A & B
- Intro to Healthcare Science A & B
- Intro to Digital Technology A & B Business & Technology A & B

Fulton Virtual Online Registration

http://fulton.geniussis.com/PublicStudentCourseRegistration.aspx

Parents and students request courses through the Fulton Virtual School web page. Once a course request has been created, an email is sent to the student's home school for review by the counseling staff. The review and approval process takes about two weeks. If it is approved, a follow-up email is sent to the parent/student requesting that they log back in to fulton.geniussis.com to pay for their courses (if applicable).