NORTH CAROLINA ACADEMIC SCHOLARS PROGRAM

History

In March, 1983, the State Board of Education approved the North Carolina Scholars Program to begin with the 1983-1984 school year. In March, 1990, the State Board of Education revised the program and re-designated it the North Carolina Academic Scholars Program. Again, the State Board of Education revised program requirements in August 2002 to make it more consistent with graduation requirements and promote rigorous academic study. The current plan will remain in effect for students who entered ninth grade for the first time in or before 2002-2003. The revised plan is effective for students who enter the ninth grade for the first time in or after 2003-2004. Students who complete the requirements for an academically challenging high school program will be named North Carolina Academic Scholars and receive special recognition.

Recognition

The students who qualify for this special recognition

- will be designated by the State Board of Education as North Carolina Academic Scholars.
- will receive a seal of recognition attached to their diplomas.
- may receive special recognition at graduation exercises and other community events.
- may be considered for scholarships from the local and state business/industrial community.
- may use this special recognition in applying to post-secondary institutions. (Candidates are identified by the end of grade 11 and their candidacy can be included in application forms and/or transcripts sent to these institutions.)

<u>2003-2004</u>		2009-2010		2012-2013 and beyond		Changes
		Future-Ready Core Course of Study		Future-Ready Core Course of Study		
Credits	The following designated number of credits per subject area listed below must be taken in grades 9-12.	Credits		Credits		
4	English I, II, III, IV	4	English I, II, III, IV	4	English I, II, III, IV	
4	Mathematics (Algebra I, Algebra II, Geometry, and a higher level math course with Algebra II as prerequisite OR Integrated Mathematics I, II, III, and a higher level mathematics course with Integrated Mathematics III as prerequisite)	4	Mathematics (should include Algebra I, Algebra II, Geometry, and a higher level math course with Algebra II as prerequisite OR Integrated Mathematics I, II, III, and a higher level mathematics course with Integrated Mathematics III as prerequisite)	4	Mathematics (should include Algebra I, Algebra II, Geometry, and a higher level math course with Algebra II as prerequisite OR Integrated Mathematics I, II, III, and a higher level mathematics course with Integrated Mathematics III as prerequisite)	
3	Science (a Physics or Chemistry course, Biology, and an Earth/Environmental Science course)	3	Science (Physics or Chemistry course, Biology, and an Earth/Environmental Science course)	3	Science (Physics or Chemistry course, Biology, and an Earth/Environmental Science course)	
3	Social Studies (World History, Civics/Economics, and U.S. History)	3	Social Studies (World History, Civics/Economics, and U.S. History)	4	Social Studies (World History, Civics/Economics, American History I: The Founding Principles and American History II)	Addition of fourth unit of social studies
1	Healthful Living	1	Health and Physical Education	1	Health and Physical Education	
2	Languages other than English (two credits of the same language)	6	Two (2) elective credits in a second language required for the UNC System Four (4) elective credits constituting a concentration recommended from one of the following: Career and Technical Education (CTE), JROTC, Arts Education, Second Languages, any other subject area	6	Two (2) elective credits in a second language required for the UNC System Four (4) elective credits constituting	
1	Career and Technical Education					
1	Arts Education (Dance, Music, Theatre Arts or Visual Arts)				a concentration recommended from one of the following: Career and Technical Education (CTE), JROTC, Arts Education, Second Languages, any other subject area	

5	Elective credits to include at least two second-level or advanced courses (examples of electives include JROTC and other courses that are of interest to the student)	3	Higher level courses taken during junior and/or senior years which carry 5 or 6 quality points such as: -AP -IB -Dual or college equivalent course -Advanced CTE/CTE credentialing courses -On-line courses -Other honors or above designated courses	3	Higher level courses taken during junior and/or senior years which carry 5 or 6 quality points such as: -AP -IB -Dual or college equivalent course -Advanced CTE/CTE credentialing courses -On-line courses -Other honors or above designated courses	
		OR			OR	
		2	Higher level courses taken during junior and/or senior years which carry 5 or 6 quality points such as: -AP -IB -Dual or college equivalent course -Advanced CTE/CTE credentialing courses -On-line courses -Other honors or above designated courses	2	Higher level courses taken during junior and/or senior years which carry 5 or 6 quality points such as: -AP -IB -Dual or college equivalent course -Advanced CTE/CTE credentialing courses -On-line courses -Other honors or above designated courses	
			And		And	
			Completion of The North Carolina Graduation Project		Completion of The North Carolina Graduation Project	
<u>24</u>		25 or 24+ NCGP		26 or 25+ NCGP		Increases credit required by one.