

Summer School

2019-2020 School Year

Summer School is an opportunity for Fulton County high school students to accelerate or recover credits during the time between school years. Faceto-face 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. Students must have their course requests validated by their counselor before being enrolled. Typically, tuition is required, and transportation is provided between selected locations

If you have questions about summer school, please contact your student's school counselor at his/her local high school. After June 3rd, 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 470-254-4943 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 • Linda Bryant, Vice President
Gail Dean • Kimberly Dove • Linda McCain • Katie Reeves • Katha Stuart
Dr. Mike Looney, Superintendent

6201 Powers Ferry Road • Atlanta, Georgia 30339 470-254-3600 • www.fultonschools.org

Summer School Important Dates

Event Online Registration	Dates and Times March 1 – May 29, 2020	Notes
Late Registration	June 1 – 5, 2020 Fulton Virtual School June 4 – 5, 2020 Face-to-Face Summer School	Virtual students will be able to complete late registration online from June 1-5. Face-to-face students will be able to complete late registration in person at the host summer school site from June 4-5. Students will not be able to register for face-to-face classes that are already full.
Face-to-Face Summer School	June 8 – July 10, 2020 8:30am – 12:30pm	Summer School is closed July 3, 2020 for Independence Day. Face-to-Face Personal Fitness will only meet June 8 – June 26, 2020.
Fulton Virtual Summer School	June 3 – July 15, 2020	
Completion Benchmarks **Fulton Virtual Only	33% complete 6/17, 11:59 pm 50% complete 6/24, 11:59 pm 67% complete 7/1, 11:59 pm	
End of Course (EOC) Testing	July 9-10, 2020	All face-to-face and 24 students who are taking an EOC course will participate in testing which will take place at the selected summer school sites. *FVS students will also need to take EOCs in person.

Face-to-Face Courses

The following courses are available for students who have not passed first and/or second semester. Students can only take one content area during face-to-face summer school. These courses are not available to first-time course takers. Students wishing to accelerate their learning and take one of these courses for the first time during the summer may register for the course through Fulton Virtual School.

- Grade 9 Literature and Composition
- American Literature
- GSE Algebra I
- GSE Geometry

- Biology
- Physical Science
- U.S. History

The following courses are available for students who need to repeat the course or take it for the first time.

- Personal Fitness (Please note this is the only course with an end date of June 26, 2020.)
- Economics

Tuition

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

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

*Students who need to retake a class may attend summer school provided by Fulton County Schools through Face-to-Face Summer School and/or Fulton Virtual School at no cost up to 2 credits. Additional credits/courses require tuition.

Transportation

Abbreviated transportation is available for summer school. Please check the Summer School website for specific stop and time information for your student.

Summer School Locations

Banneker High School 470-254-3410

· Serving students from Banneker

Cambridge High School 470-254-2883

· Serving students from Alpharetta, Cambridge, Milton, and Roswell

Creekside High School 470-254-4300

· Serving students from Creekside

Johns Creek High School 470-254-2138

· Serving students from Centennial, Chattahoochee, Johns Creek, and Northview

Langston Hughes High School 470-254-3620

· Serving students from Langston Hughes

North Springs High School 470-254-2490

- · Serving students from North Springs and Riverwood
- · Summer school will be held at Ridgeview Middle School.

Tri-Cities High School 470-254-8200

· Serving students from Tri-Cities

Westlake High School 470-254-6400

· Serving students from Westlake

Students from Independence attending summer school will go to the site corresponding to their home school.

Students from McClarin will attend summer school at McClarin. Please reach out to the school counselor for specific information about the summer school program.

Face-to-Face Online Registration

https://fultonsummer.geniussis.com

Fulton Virtual School (June 3-July 15, 2020)

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 provides 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 *Course requires an EOC

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
- 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
- American Sign Language I A & B
- American Sign Language II 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

- French I A & B
- French II A & B
- French III A & B
- German I A & B
- German II A & B
- Latin I A & B
- Latin II 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

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 2 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).