High School Graduation Requirements

Credits required for a Regents Diploma

English 4 credits Global Studies I and II 2 credits US History & Government 1 credit Participation in Government ½ credit **Economics** ½ credit Math (Algebra is required) 3 credits 3 credits Science Foreign Language 1 credit ½ credit Health Fine Arts 1 credit

Physical Education 2 credits (½ credit per year)

Electives 3 ½ credits

Total credits required for graduation 22 credits

Along with the 22 required credits, the following regents exams must be passed with a 65 or better: Algebra, Global Studies, US History and Government, English, one science regents exam

Credits required for a Regents Diploma with Advanced Designation

English 4 credits Global Studies I and II 2 credits 1 credit US History & Government Participation in Government ½ credit **Economics** ½ credit Math (Algebra, Geometry, Algebra II) 3 credits Science 3 credits Foreign Language 3 credits ½ credit Health Fine Arts 1 credit

Physical Education 2 credits (½ credit per year)

Electives 1 ½ credits

Total credits required for graduation 22 credits

Along with the 22 required credits, the following regents exams must be passed with a 65 or better: Algebra, Geometry, Algebra II, Global Studies, US History and Government, English, two science regents exams. After the third year of Spanish, a Spanish exam must also be passed although it is not a regents exam.

There are various pathways to graduation for Special Education students. These options will be discussed on an individual basis with the student and his/her parent/guardian at the student's annual review.