

NOVA HIGH SCHOOL

2019-2020 ACADEMIC PROFILE

Principal: Ms. Olayemi Awofadeju

3600 College Avenue

Davie, FL 33314

Main: 754-323-1650 • Fax: 754-323-1780

SCHOOL COUNSELORS

Alin Andre, Director
Jenna Gentile
Yahshae Mainer
Jasmine Quander-Smith

BRACE COLLEGE ADVISOR

Pamela Kirtman

ESE SPECIALIST

Tera Ivey

GRADUATION REQUIREMENTS

4 credits.....English
4 credits.....Math
(incl. Algebra I & Geometry)
3 credits.....Science
(incl. Biology)
1 credit.....World History
1 credit.....American History
½ credit.....American Government
½ credit.....Econ w/Financial Literacy
1 credit.....HOPE
1 credit.....Performing Arts
8 credits.....Electives
***One (1) full course must be completed through online provider*

TESTING REQUIREMENTS

FSA-English Language Assessment

- Passing Score required for graduation (minimum Level 3)
- SAT/ACT may be used as concordant score

Algebra I EOC

- Passing Score required for graduation (minimum Level 3)
- SAT/ACT may be used as concordant score

Other EOC Requirements:

- In addition to Alg. 1, students must at least attempt an EOC to earn credit in the following courses:
Geometry, Biology, American History and other subjects (based on cohort year of entry) as deemed by the FLDOE
- Above EOC's also count as 30% of final grade

SERVICE LEARNING REQUIREMENT

A minimum 40 service hours are required to earn a standard diploma.

Minimum number of credits required for graduation = 24

A student who has completed the appropriate credits, but has not earned a cumulative unweighted grade point average of at least 2.0 and/or has not met specific testing requirements will be awarded a Certificate of Completion upon graduation until remaining requirements are met.

CLASS RANK

All subjects are given credit. Grades in academic classes which are labeled Pre-AP (Honors), or Advance Placement (AP) receive extra quality points for "C" or better in determining GPA.

Pre-AP (Honors) = 1 Extra Point

Advance Placement = 2 Extra Points

Dual Enrollment = 2 Extra Points

*Class rank is weighted and reported as position in the entire class.

CURRICULUM FEATURES

An extensive program of Advanced Placement (AP) and Pre-AP courses, and an opportunity for dual enrollment at Broward College, and other post-secondary institutions, are special features offered by Nova High School.

Advanced Placement Courses:

Art-Drawing Portfolio
Biology with Lab
Calculus AB, BC
Capstone Seminar
Capstone Research
Chemistry
Comparative Government/Politics
Computer Science A
Computer Science Principles
English Language and Composition
English Literature and Composition
Environmental Science
European History
French Language
Human Geography
Macroeconomics
Microeconomics
Music Theory
Physics 1, 2
Physics C
Psychology
Spanish Language
Spanish Literature
Statistics
Studio Art: 3-D Design Portfolio
Studio Art: 2-D Design Portfolio
United States Government/Politics
United States History
World History

Pre-AP Courses (Honors):

Acting IV
Algebra I, II
American Government
American History
Analysis of Functions
Anatomy and Physiology
Art 2D III
Art 3D III
Band V, IV
Biology I
Calculus
Chemistry I
Comprehensive Law
Computer Integrated Manufacturing
Contemporary History
Culinary III, IV
Debate I, II, III, IV, V
Digital Electronics
Digital Information Technology (Coding)
Economics
Emerging Technology in Business (Coding)
Engineering Design and Development
English, I, II, III, IV
Foundations of Programming (Coding II)
French III, IV
Geometry
Intro to Engineering Design
Jazz Band IV
Journalism II, III, IV, V
Leadership
Marine Science
Philosophy
Physics I
Portfolio Development
Pre-Calculus
Principles of Engineering
Spanish III, IV
Statistics
World Cultural Geography

Other Courses:

1700300X Research I BVS - Virtual Learning Lab
2200300-No Credit Study Hall - required 8th per.

TESTING AVERAGES

ACT COMPOSITE	21.8
English	21.4
Math	21.2
Reading	23.2
Science	20.8
SAT COMPOSITE*	1069
EBRW	547
Math	521

**above scores reflect new SAT, as of March 2017*

CEEB CODE: 100496

NOVA HIGH SCHOOL

2019-2020 ACADEMIC PROFILE

POST-SECONDARY PLANS

Four Year College/University (Out of State).....	8%
Four Year College/University (In State).....	44%
State Colleges (2 year – In/Out of State).....	40%
Vocational Technical School.....	3%
Military.....	2%
Undecided.....	3%

A REPRESENTATIVE SAMPLE OF COLLEGE SELECTIONS BY THE CLASS OF 2019

Alabama State University	Florida State University	University of Arizona
American University	Hamilton College	University of Central Florida
Arizona State University	Illinois State University	University of Chicago
Auburn University	Johnson and Wales University	University of Florida
Barry University	Lamar University	University of Kentucky
Bethune-Cookman University	Nova Southeastern University	University of Miami
Brandeis University	Oxford College of Emory University	University of Michigan
Broward College	Pennsylvania State University	University of North Carolina, Chapel Hill
Carnegie Mellon University	Pierce College	University of Oregon
Clark Atlanta University	Pomona College	University of Pennsylvania
Davidson College	Reinhardt University	University of South Florida
Duke University	Saint Vincent College	University of West Florida
Emory University	Savannah College of Art & Design	Valdosta State University
Florida A&M University	Savannah State University	Vanderbilt University
Florida Atlantic University	Spelman College	Virginia Polytechnic Institute
Florida Gulf Coast University	Syracuse University	Washington University in St. Louis
Florida International University	The George Washington University	Wheaton College
Florida Polytechnic University	Tuskegee University	William Penn University
		Yale University

GENERAL FACTS

Type of School.....	Public
Grades.....	9-12
Enrollment.....	2,246
Class of 2020.....	501
Faculty/Staff.....	145
Class Length: 90 minutes – Modified Rotator	

GRADING SYSTEM

A.....	90-100
B+.....	87-89
B.....	80-86
C+.....	77-79
C.....	70-76
D+.....	67-69
D.....	60-66
F.....	59 OR BELOW

STUDENT POPULATION

Asian.....	5%
Black.....	53%
Hispanic.....	22%
Multicultural.....	4%
White.....	14%
Other.....	2%

Accreditation:

- Southern Association of Secondary Schools
- Florida Department of Education

Pattern of Instruction:

- 8 classes
- 4 per day, meet every other day
- 2 semesters per year

The School of Broward County, Florida, prohibits any policy or procedure, which results in discrimination on the basis of age, color, disability, gender, national origin, marital status, race, religion or sexual orientation. Individuals with disabilities requesting accommodations under the Americans with Disabilities Act (ADA) may call the Equal Educational Opportunities Department (EEO) at 754-321-2150 or TDD# 754-321-2158.