

CLEVELAND METROPOLITAN SCHOOL DISTRICT

High School Choices 2014-2015

CLEVELAND
METROPOLITAN
SCHOOL DISTRICT

To CMSD Students and their Families/Caregivers:

Our newly designed High School Choice Book is the first step in helping CMSD students and families to select the right school to prepare students for a successful high school journey and, ultimately, to prepare students for the colleges, workforce and careers that await you.

As part of *The Cleveland Plan* strategy, and in keeping with our levy promises to the citizens of Cleveland, CMSD continues to expand the number of quality schools we offer in neighborhoods across the city. Our “portfolio strategy” is part of a growing national trend in education that is based on the belief that offering diverse school choices is the most effective way to help students succeed.

Parents and caregivers—you play a critical role in helping your child succeed. It is important that you take an active role in reviewing the school choices available to your child. Assisting in the selection of the right high school will ensure that your child’s skills and interests are nurtured and developed in the academic environment that suits him best.

Students—you know better than anyone which school is right for you. Now is the time to think carefully about your unique talents, keen interests in certain subjects, your developing skills and special academic needs. With those personal characteristics in mind, look carefully at the descriptions and program offerings at each high school in the district and find the best school to prepare you for the future.

If you are artistic, if you love computers, if you are fascinated by robotics or plant and animal science, if you are interested in a career in food service, medicine or engineering, there is a CMSD high school that is right for you.

As you explore your options, I want to congratulate you on the hard work that brought you to this important turning point in your life. Now is the time to imagine your future in the world that awaits you. Best wishes as you prepare for your high school journey, when anything you dream of becoming is possible.

Sincerely,

Eric S. Gordon
Chief Executive Officer

The Cleveland Plan

In 2012, leaders and citizens from across Cleveland pulled together to develop The Plan for Transforming Cleveland’s Schools, establishing a common goal to ensure that children will no longer leave Cleveland’s schools without the knowledge and skills they need to succeed in a modern workforce.

Although the Cleveland Metropolitan School District had celebrated pockets of success and had seen significant improvements in some schools and programs over the years, passage of *The Cleveland Plan* legislation has positioned CMSD to accelerate that success in schools across the District.

The premise was simple: Cleveland’s schools had, for too long, been stuck in a rigid and outdated system designed for an industrial society. It was no longer enough to simply move forward; instead, citizens called for a completely redesigned school system that would ensure every student has access to the high-tech, 21st Century education needed to succeed in life.

With *The Cleveland Plan* fully in place, and with passage of the first school levy in 16 years and a ground-breaking bargaining agreement with its teachers, CMSD has the tools and resources it needs to fully implement The Plan for Transforming Cleveland’s schools.

THE PORTFOLIO STRATEGY

At the heart of *The Cleveland Plan* is CMSD’s portfolio strategy—a commitment to providing high-quality school choices across the city and giving schools greater autonomy over their curricula, staff and resources, based on their students’ needs.

Cleveland’s portfolio strategy has garnered national attention as one of the most extraordinary local efforts to modernize a large urban district.

Visit our new website at ClevelandMetroSchools.org to learn more about *The Cleveland Plan* and what CMSD is doing to alter its course and to earn its reputation as one of the nation’s top urban school districts.

Common Core Standards

Ohio is one of 45 states, along with the District of Columbia, that are implementing the new Common Core State Standards. The Common Core curriculum establishes more rigorous expectations for student learning in English language arts and mathematics from kindergarten through high school in order to prepare all graduates for college and career success.

In a 21st Century global economy, today’s students must achieve a deeper mastery of core subjects to compete globally for the jobs that await them. Because the common core standards are tougher, students will have to work harder to reach proficiency. These higher standards mean that test results released in the fall will be lower than previous assessments. As students adjust to this shift, scores will improve and students will have the necessary skills to be successful after graduation. Additionally, our community will have the highly skilled work force needed to be stronger.

COMMON CORE RESOURCES FOR PARENTS

Visit ClevelandMetroSchools.org to find content- and grade-specific Parent Roadmaps that provide detailed information for families about the expectations of the Common Core standards.

Roadmaps in each content area include tips for parents on how to communicate with teachers about their children’s work and how to support their children’s learning at home.

Closing the Achievement Gap (CTAG)

Since its inception, the Closing the Achievement Gap (CTAG) initiative has succeeded in increasing the number of participants promoted to 10th grade.

The CTAG initiative provides targeted intervention for ninth-grade minority males who run the risk of dropping out of school, as statistics show that these students are more likely to drop out if they repeat ninth grade. The goal is to partner these young men with Linkage Coordinators in schools who act as mentors, life coaches and advocates. They motivate the students and address social and emotional issues so young men will succeed academically and graduate from high school.

Exposure trips have significant impact on those who seldom leave their neighborhoods. Students travel to cultural and higher-education institutions where each young man can see his potential, change his outlook and dream of a brighter future.

Closing the Achievement Gap

Table of Contents

PREFACE

The Cleveland Plan • Common Core Standards • Closing the Achievement Gap (CTAG)i

~~~~~

Graduation Requirements ..... 1

High School Admissions Guidelines/CMSD Supplies Rides Across District .....2

Bard High School Early College Cleveland (**New School for 2014-2015**).....3

Cleveland High School for the Digital Arts (**New School for 2014-2015**) .....4

Cleveland Early College High School @ John Hay .....5

Cleveland School of Architecture & Design @ John Hay .....6

Cleveland School of Science & Medicine @ John Hay .....7

Cleveland School of the Arts @ Harry E. Davis .....8-9

Collinwood and New Tech @ Collinwood .....10-11

Design Lab Early College @ Health Careers ..... 12-13

East Tech ..... 14-15

Facing History New Tech High School @ Charles A. Mooney .....16

Garrett Morgan School of Science .....17

Ginn Academy .....18

Glenville .....19

High Tech Academy .....20

James Ford Rhodes .....21

Jane Addams Business Careers Center .....22

John Adams High School .....23

John F. Kennedy (**Two New Schools for 2014-2015**) ..... 24-25

John Marshall High School .....26

John Marshall Ninth Grade Academy @ Nathaniel Hawthorne .....27

Lincoln-West and New Tech @ Lincoln-West ..... 28-29

Martin Luther King Jr. Campus.....30

Max S. Hayes High School .....31

MC<sup>2</sup>STEM ..... 32-33

New Tech East @ East Technical .....34

New Tech West @ Max S. Hayes .....35

SuccessTech Academy .....36

Thomas Jefferson International Newcomers Academy .....37

Washington Park Environmental Studies .....38

Whitney M. Young Leadership Academy .....39

Notes ..... 40-42

High School Locations Map ..... Inside Back Cover

# Graduation Requirements


here are testing and curriculum requirements a student must meet to earn an Ohio diploma. Students must pass the Ohio Graduation Tests in Reading, Writing, Math, Science and Citizenship and complete at least 22 curriculum units, which are listed below.

## ALTERNATIVE WAY TO MEET THE TESTING REQUIREMENTS

A student may meet the testing requirements if he/she meets **ALL** of the following criteria:

- Passes four of the five tests and misses passing the fifth test by no more than 10 points
- Has a 97 percent attendance rate (excluding any excused absences) through all four years of high school and does not have an expulsion in high school
- Has at least a grade point average of 2.5 out of 4.0 in the courses of the subject area not yet passed
- Has participated in intervention programs offered by the school and has a 97 percent attendance rate in these programs
- Has letters recommending graduation from the high school principal and each high school teacher in the subject area not yet passed
- Has completed the high school curriculum requirement

## CURRICULUM REQUIREMENT DISTRICT/STATE MINIMUM

| | |
|----------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| English | 4.5 units (includes 0.5 unit of senior seminar) |
| Mathematics | 4 units (must include Algebra II or equivalent) |
| Science | 3 units (must include 1 unit of physical sciences, 1 unit of life sciences and 1 unit of advanced study in one or more of the following sciences: chemistry, physics or other physical science; advanced biology or other life science; astronomy, physical geology or other earth or space science) |
| Social Studies | 3 units (must include 0.5 unit of American History and 0.5 unit of American Government) |
| Physical Education | 0.5 unit (must complete 120 hours of Physical Education to earn 0.5 credit) |
| Health Education | 0.5 unit |
| Fine Arts | 1 unit (must receive instruction in economics and financial literacy during grades 9-12 and must complete at least two semesters of fine arts taken any time in grades 7-12. Students following a Career-Technical Education (CTE) pathway are exempted from the fine arts requirement.) |
| Foreign Language | 1 unit |
| Financial Literacy | Students may take Financial Literacy through a variety of courses (embedded 2nd semester American Government; elective Financial Literacy I or II; Business Course – Financial Literacy) |
| Electives | 4.5 units |
| <b>Total Credits</b> | <b>22 units</b> |

Call 216.838.0100 for graduation information, or email [Academics@ClevelandMetroSchools.org](mailto:Academics@ClevelandMetroSchools.org)

# High School Choices Admission guidelines

The Cleveland Metropolitan School District allows students to attend the high schools of their choice, regardless of location.

Generally, students who apply to a school will be chosen at random for admission and placed on a waiting list if seats are filled. If demand is high at some schools, priority may be given to students who live in the area.

Students seeking to attend the three high schools at the John Hay Campus, Cleveland-Bard Early College High School, Cleveland School of the Arts @Harry E. Davis and Whitney M. Young Leadership Academy must meet selective-admission requirements.

## Free transportation across the District

To help students reach high schools across the District, the Board of Education provides free transportation through the Greater Cleveland Regional Transit Authority (RTA).

Students who live at least a half-mile from school can ride RTA with an identification card issued by the District. The cards may be used from 5:30 a.m. to 8 p.m. on school days.

Protect your ID card — If you lose your card, the first replacement is free; a \$10 fee will be charged if lost again.


# Bard High School Early College Cleveland


11801 Worthington Avenue  
Cleveland, OH 44111

Phone number and school hours to be announced at a later date.

Student Enrollment Office  
216.838.ENRL (3675)


## COURSE OFFERINGS

College prep in the 9th and 10th grades  
College offerings span natural sciences, social sciences, mathematics, humanities, and the arts  
Books Seminar Sequence  
Laboratory college science  
College mathematics  
College foreign language  
Literature  
History/social science  
Music  
Theater  
Dance  
Visual art

## SUPPORT SERVICES


Professional and peer tutoring  
Faculty office hours  
College counseling and college transfer support  
Summer bridge program for incoming students  
College Experience Course (equips students with the skills necessary for success in college)

## EXTRACURRICULAR ACTIVITIES

Student-led clubs and teams  
Community service  
Sports  
Student publications

## COMMUNITY PARTNERS

The school will seek to establish partnerships with local higher education institutions


## Bard High School Early College (BHSEC) Cleveland –

Imagine a school operated in partnership with a college, one where in four years you can earn both a high school diploma and a two-year college degree – tuition free. Bard High School Early College Cleveland will combine high school with a college course of study in the liberal arts and sciences. Every day, the school will strive to live up to the Bard College motto, “A Place to Think,” by emphasizing the critical thinking skills and habits of mind that help students succeed academically and gain a better understanding of themselves and their places in the world.

# High School Choices

## Cleveland High School for the Digital Arts


**1440 Lakeside Avenue  
Cleveland, OH 44114**  
Phone number and school hours to be announced at a later date.  
**Student Enrollment Office  
216.838.ENRL (3675)**


### COURSE OFFERINGS


- Digital arts
  - Game design
  - Recording arts technology
  - Digital film making
- Core courses, integrated with the digital arts
- Entrepreneurship
- Extended day offerings
  - Internships in digital fields
  - Mini-courses in digital fields taught by experts
- An open enrollment, non-audition, non-portfolio school

### SUPPORT SERVICES

- Tutoring
- College Now Greater Cleveland
- Active volunteers
- Digital-arts experts
- More to come...

### COMMUNITY PARTNERS

- Center for Arts-Inspired Learning
- Cleveland Institute of Art
- Entrepreneur Institute, University School
- One Community
- Rock and Roll Hall of Fame and Museum
- Greater Cleveland Film Commission


### Cleveland High School for the Digital Arts

– Imagine a school where you can learn how to design video games, record your own music and write and shoot films while fulfilling your high school requirements. Be among the first to attend this new school, which is designed to engage, prepare and challenge you to use the digital arts to succeed in high school, college and beyond.

At Cleveland High School for the Digital Arts, you will:

- Attend a groundbreaking school that expects a 100-percent graduation rate and at least one college acceptance for each student
- Participate in competitive internships with Cleveland's tech and digital experts during the extended school day
- Receive your own laptop and internet access at your home to bring core subjects to life

Cleveland High School for the Digital Arts, a partnership with the Center for Arts-Inspired Learning, integrates the digital arts into a college-preparatory curriculum. You will explore the digital arts and use these art forms to demonstrate your knowledge of core subjects, helping to prepare you for success in the 21st Century college environment and global workplace.

# Cleveland Early College High School @ John Hay


**2075 Stokes Blvd., Cleveland, OH 44106  
216.229.0200 • Fax: 216.229.0087**  
**Hours: 8 a.m. – 3:18 p.m.**


### COURSE OFFERINGS

- Online accredited classes
- Tele-connected opportunities
- White Coat Ceremony welcomes the new freshmen as full members of the school community
- Selective admission policy requires a 3.0 GPA or higher and proficiency in reading and math

### COMMUNITY PARTNERS


- North East Ohio Medical Health Professions Affinity Community
- Cleveland Bar Association
- Kenyon College
- Cisco Systems
- Tucker, Ellis & West LLP
- Progressive Insurance
- Cleveland Clinic
- University Hospitals
- American University of Paris
- Kenyon College
- Kent State University
- Cleveland State University
- Cuyahoga Community CollegeNow
- Several faith-based organizations

### EXTRACURRICULAR ACTIVITIES

- Case Connection Zone with Case Western Reserve University
- Ohio Connected Health Project
- OneCommunity Freedom Leadership Academy
- Mock Trial
- Golf
- Cross-country
- Track (indoor, outdoor)
- Volleyball
- Soccer
- Football
- Tennis
- Basketball
- Bowling
- Weightlifting
- Baseball
- Softball
- Environmental Club
- Drama Club
- Chess Club

### SUPPORT SERVICES

- Tutoring
- Saturday School (college readiness)
- ACT/SAT boot camp
- CollegeNow Northeast Ohio


### Cleveland Early College High School @ John Hay

– Imagine a premier, college-preparatory high school that attracts college-bound, high-achieving students from throughout Cuyahoga County. Envision a school that has earned an Excellent rating on the Ohio Report Card for 12 straight years. Picture a school ranked No. 1 in Northeast Ohio on the 2013 Ohio Graduation Test.

That's Cleveland Early College High School @ John Hay, and it's just the beginning.


This is a school where you can also take part in tele-connected learning with the American University of Paris and take science, technology, engineering and math (STEM) courses – all in the spectacular, renovated historic John Hay building, home to three great high schools.

# High School Choices Cleveland School of Architecture & Design @ John Hay


2075 Stokes Blvd., Cleveland, OH 44106  
216.229.0100 • Fax: 216.229.0072

Hours: 8 a.m. – 3:18 p.m.


## COURSE OFFERINGS

AP and honors courses:  
English 4  
Digital Imaging  
Spanish I, II & III  
Honors English 1-4  
Algebra 1 / Algebra 2  
Pre-Calculus / Calculus  
Statistics  
Trigonometry (Early College)  
Physical science,  
Earth-space science  
Biology  
Chemistry  
Physics  
World history / U.S. history

Street law  
African-American history  
Art I-IV / Art history  
Drawing and painting  
Digital photography  
Graphic design  
Architectural studies  
Spanish I-IV

## SUPPORT SERVICES

Tutoring  
Saturday School  
ACT/SAT boot camp  
College Now Greater Cleveland  
Case Western Reserve  
University tutors  
Junior Achievement  
3Rs

## EXTRACURRICULAR ACTIVITIES

Golf  
Cross-country  
Track (indoor, outdoor)  
Volleyball  
Soccer  
Football  
Tennis  
Basketball  
Bowling  
Weightlifting  
Baseball / Softball  
Environmental Club  
Drama Club / Chess Club

## COMMUNITY PARTNERS

American Institute of Architects  
American Solar Energy Society  
Baldwin-Wallace College  
Brunswick Florist  
Case Western Reserve University  
City of Cleveland  
Cleveland Children's Museum  
Cleveland Institute of Art  
Cleveland Museum of Art  
Cleveland Public Library  
MLK Branch  
Cleveland State University  
Cleveland Teachers Union  
Cuyahoga Community College  
Fairfax Renaissance  
Development Co  
Greater Cleveland Partnership  
Job Corps of Cleveland  
John Hay Alumni  
Herschman Architects

## Cleveland School of Architecture & Design @ John Hay

– Imagine a school for serious and successful students who plan to leave their marks on the world through design talents, a place where students are encouraged to explore their affinity for design as it relates to changing their environment and enriching their community.

At the Cleveland School of Architecture and Design, you'll find computer labs, science labs and music rooms as well as a dance studio, garden and multimedia room – all in the spectacular, renovated historic John Hay building, home to a trio of innovative high schools.

Additionally, a gym and indoor track at the school provide a wide array of athletic opportunities.

# Cleveland School of Science & Medicine @ John Hay


2075 Stokes Blvd., Cleveland, OH 44106  
216.229.0070 • Fax: 216.339.3242

Hours: 8 a.m. – 3:18 p.m.


## COURSE OFFERINGS

AP courses in U.S. History, U.S. Government and politics, statistics, calculus AB, biology, chemistry, physics, English language and composition, English literature and composition  
Dual-credit courses with Kenyon College: KAP Statistics, KAP Digital Imaging and KAP Government/Political Science  
Specialty medical courses in Bioethics, Professional Communications in Medicine, Scientific Writing for Science and Medicine, Business of Health Care, Global Issues of Medicine, Technology of Medicine, Scientific Research and Professional Medicine  
Dual-credit biomedical courses in Principles of Biomedical Science, Human Body Systems, Medical Interventions and Medical Innovation  
H3P (Health Professionals Pipeline Program)  
Mentorships  
Internships  
Medical Scholarships through The Joan C. Edwards Charitable Foundation  
Post-secondary Enrollment Options Program (PSEOP) with Cleveland State University and Case Western Reserve University

## SUPPORT SERVICES

Tutoring  
Saturday School  
ACT/SAT boot camp  
College Now Greater Cleveland

## EXTRACURRICULAR ACTIVITIES

Environmental Club  
Yearbook  
Mock Trial  
Chess Club  
ACE (Architecture, Construction and Engineering)  
Freedom Leadership Academy  
Drum Line  
Cheerleading  
High Steppers  
Math Club  
Golf  
Cross-country  
Track (indoor, outdoor)  
Volleyball  
Soccer  
Football  
Tennis  
Basketball  
Bowling  
Weightlifting  
Baseball / Softball  
Environmental Club  
Drama Club / Chess Club

## COMMUNITY PARTNERS

Cleveland Clinic  
Case Western Reserve University School of Medicine - Robin's Bridge

## Cleveland School of Science & Medicine @ John Hay

– Imagine observing a live surgery at Cleveland Clinic or University Hospitals, touring medical and science museums in the region or taking part in semester-long research projects alongside college students at Case Western Reserve University.

That's the kind of education offered at the Cleveland School of Science and Medicine @ John Hay, a school that graduates self-aware, self-reliant learners with a desire for excellence.

This is a school consistently rated Excellent on the Ohio Report Card and housed in the beautifully renovated John Hay building, where during an extended school day and school year, you'll immerse yourself in the scientific detail of anatomy courses and embrace the artistic detail of digital imaging.

At the School of Science and Medicine, you'll have an opportunity to win a scholarship to attend summer programs at MIT or through Phillips Academy's Math and Science for Minority Students.

# High School Choices

## Cleveland School of the Arts @ Harry E. Davis


10700 Churchill Avenue, Cleveland, OH 44106  
216.791.2496 • Fax: 216.421.7689

Hours: 8 a.m. – 2:30 p.m.

### COURSE OFFERINGS

Arts education  
Creative writing  
Dance  
Digital design  
Instrumental music  
Photography  
Theater  
Visual arts  
Vocal music  
AP English  
Honors courses in English,  
dance, Jazz Art Ensemble  
and theater  
Post-Secondary Enrollment  
Options Program (PSEOP)  
Chinese

### EXTRACURRICULAR ACTIVITIES

Chamber Orchestra  
Garden Club  
Jazz Art Ensemble  
John Carroll Math Competition  
National Honor Society  
New Play, Film and Poetry  
Festival  
Northeast Ohio Art and  
Chamber Music Invitational  
Ohio Governor's Youth Art  
Exhibition  
STAMP (Student Teaching and  
Mentoring Photography)  
Scholastic Art and Writing  
Awards Competition


Shakespeare Recitation  
Competition  
Slam-U Poetry Competition  
String Quartet  
Student Council  
Theater Elite  
Urban Dance Collective  
Visual Arts Design Team  
Yearbook

### COMMUNITY PARTNERS

Cleveland Institute of Music  
*The Plain Dealer*

### SUPPORT SERVICES

OGT (Ohio Graduation Test) tutoring  
Case Western Reserve University  
student volunteers  
Cleveland Institute of Music  
student volunteers  
Adult volunteers  
Individual teacher tutoring  
3Rs (Rights, Responsibilities,  
Realities)  
College Now Greater Cleveland  
Junior Achievement  
Peer mediators


### Cleveland School of the Arts @ Harry E. Davis

Imagine a school where you can dance, sing, act, write, create works of art and begin turning your artistic passion into a career:

At CSA, you can:

- Attend a school with a 100 percent college acceptance rate
- Join clubs in areas ranging from jazz and gardening to math and photography
- Be among the first students in a new building expected to open in University Circle in the 2015-16 school year
- Enjoy access to Cleveland's outstanding museums and arts institutions

The Cleveland School of the Arts offers a college-preparatory curriculum focused on literary and visual arts, dance, music and theater. You can earn college credits while in high school.


# High School Choices

## Collinwood and New Tech @ Collinwood


15210 St. Clair Avenue, Cleveland, OH 44110

**Collinwood High School**  
216.268.6052 • Fax: 216.268.6057

**College Board Academy**  
216.268.0175 • Fax: 216.268.6057

**New Tech @ Collinwood**  
216.268.6125 • Fax: 216.268.6057

Hours: 8 a.m. – 2:30 p.m.


### COURSE OFFERINGS

Interior design  
Fashion design  
Journalism  
Robotics  
Choir  
AP statistics  
AP art history  
AP Spanish  
AP environmental science

#### New Tech @ Collinwood

Honors courses in:  
Algebra  
Geometry  
World history  
U.S. history  
English I and II  
Physical science  
Biology  
Chemistry  
Physics

### EXTRACURRICULAR ACTIVITIES

Soccer  
Football  
Volleyball  
Track and field  
Indoor track  
Basketball  
Swimming  
Tennis  
Golf  
Bowling  
Baseball

Softball  
Wrestling  
Not On Our Watch  
anti-bullying  
student group  
Student Leadership  
Club  
Yearbook  
JROTC  
Drum Line

#### New Tech @ Collinwood

Football  
Baseball  
Basketball  
Cross-country  
Swimming

Softball  
Bowling  
Golf  
Track  
Robotics


### SUPPORT SERVICES

Tutoring  
Credit recovery  
College Now Greater Cleveland  
Peer mediators  
Closing the Achievement Gap (CTAG)  
Project Love  
OhioGuidestone

#### New Tech @ Collinwood

OGT (Ohio Graduation Test) tutoring  
SAT (Scholastic Aptitude Test) tutoring  
WAVE (Winning Against  
Violent Environments)  
College Now Northeast Ohio  
Project Love  
Closing the Achievement Gap (CTAG)  
Credit Recovery

### COMMUNITY PARTNERS

New Tech Network  
Center for Transformative  
Teacher Training

#### New Tech @ Collinwood

Catholic Charities  
Collinwood Alumni  
Arts Collinwood  
Cleveland Public Library


### Collinwood High School and College Board Academy

**Academy** – Imagine attending a high school wholly focused on college and career readiness, a school proud to be among the first selected Investment Schools in the District, a school where the focus is on supporting your academic and non-academic needs and where one social service agency, OhioGuidestone, manages “wraparound” services.

Each student at Collinwood High School is placed into a gender-based mentor group, each named after a university in the College Board Academy or Fortune 500 companies in the New Tech Academy. The mentor groups compete in the year-long Mentor Challenge, from which the winner will go on to an out-of-state overnight college tour.

If you choose Collinwood, you’ll have numerous academic choices, including:

- AP classes in statistics, art history and environmental science
- Interior design and fashion design
- Journalism
- Robotics
- Choir
- Extracurricular activities like athletics, an anti-bullying student group, yearbook, JROTC and Drum Line
- Support services such as credit recovery, peer mediation, Project Love and Closing the Achievement Gap

### New Tech @ Collinwood

– Imagine a school – one among a growing number in the District under the national New Tech model – where you’ll learn and present your projects to a team of other students, faculty and staff.


New Tech Academies are places where you’ll have:

- Computer access every day
- Tablet computers replacing printed textbooks
- Project-based work in a personalized learning community
- An academic environment that promotes creativity and independent thinking
- Highly skilled teachers, trained and dedicated to the New Tech curriculum
- A focus on accountability, trust, respect and responsibility


# High School Choices

## Design Lab Early College @ Health Careers


1740 East 32nd Street, Cleveland, OH 44114  
216.621.5064 • Fax: 216.623.3772

Hours: 8:30 a.m. – 2:30 p.m.

### COURSE OFFERINGS

English  
Math  
AP calculus  
Science  
AP chemistry  
Social studies  
Spanish  
Art  
Engineering  
Maker course  
Design challenges  
Early college

### EXTRACURRICULAR ACTIVITIES


Basketball  
Cheerleading  
Chess club  
Robotics club  
Maker club  
Internships at the Great Lakes  
Science Center, University  
Hospitals and IdeaStream

### COMMUNITY PARTNERS

Cuyahoga Community  
College  
Youth Opportunities  
Unlimited

### SUPPORT SERVICES

Tutoring  
Intervention classes  
Access to student support  
at Cuyahoga  
Community College


### Design Lab Early College @ Health Careers

Imagine a school where you and peers work together on projects that train students to be problem solvers:

- Design and build your own robot; compete locally and nationally as part of the robotics team
- Learn programming, video production and game design
- Make what you imagine

Design Lab Early College students study a curriculum geared to the in-demand field of STEM (science, technology, engineering and mathematics). You can earn college credits while working on your high school diploma.


# High School Choices East Tech


2439 East 55th Street, Cleveland, OH 44104

**East Tech Community Wraparound Academy**  
216.432.4554 • Fax: 216.431.4631

**East Tech Engineering, Science and Technology Academy**  
216.432.4558 • Fax: 216.431.4631

**Hours: 8 a.m. – 2:30 p.m.**

## COURSE OFFERINGS

AP biology and American government  
Rigorous, college board-aligned curriculum  
JROTC program  
Culinary arts, AutoCAD, and child care programs  
Project Lead the Way Advanced Engineering Program  
A pioneering agriculture business program for 2014-15  
Band, art and foreign language

## EXTRACURRICULAR ACTIVITIES

Robotics Team  
Drum Line  
Choir  
Chess Team  
High Steppers  
Cheerleading  
Football  
Basketball  
Cross-country  
Track and field  
Volleyball  
Wrestling


## COMMUNITY PARTNERS

Friendly Inn Settlement  
GrafTech  
City Year


## SUPPORT SERVICES

Closing the Achievement Gap (CTAG)  
Murtis Taylor Human Services System  
Beechbrook counseling and group sessions  
Advisory and one-on-one tutoring through City Year  
OGT and ACT tutoring  
Mentoring with community partners


**East Tech** – Imagine a school with two academies – the Community Wraparound Academy and the Engineering, Science and Technology Academy – that prepare you for lifelong success through our unique combination of college-prep curriculum and technical education.

East Tech is focused on student growth, demonstrated by our sharply rising test scores (up 10 percent on the OGT, the largest gain in the city of Cleveland), but also on the whole student. We provide a full range of wraparound services as one of 17 schools in a program overseen by the United Way and have a range of services, including on-site counseling, dental clinics and staff advisors for every student. Additional support comes from City Year staff members in every 9th- and 10th-grade classroom.

At East Tech,

- We use the SpringBoard curriculum that is approved by the College Board and aligned with the Common Core.
- Honors students can take AP classes in biology and U.S. government, and go on monthly trips to experience Cleveland's rich cultural assets.
- You can specialize in culinary arts, JROTC, child care, engineering and AutoCad, and next year you can work in our newly renovated greenhouse when we become the first high school in Cleveland to feature an agriculture business program.
- You can explore your creative side in the arts and foreign language offerings or get involved in our brand-new band program, featuring the Scarab Drum Line and Chorus.
- You can explore our nationally renowned robotics program and our award-winning Chess Club, or join a storied athletic history that has included 21 state champions, four Olympians and the greatest athlete in Cleveland history, Jesse Owens.


# High School Choices Facing History New Tech @ Charles A. Mooney


3213 Montclair Avenue, 3rd Floor, Cleveland, OH 44109  
216.838.8600 • 216.838.8610

Monday, Tuesday, Thursday,  
Friday: 8:00 a.m. - 3:10 p.m.

Wednesday:  
8:00 a.m. - 2:10 p.m.


## COURSE OFFERINGS

Honors courses in:

Algebra, biology, chemistry, english, geometry, government physical science, physics, pre-calculus, U.S. history, world history, American government, American history, and geometry

AP courses in English, computer science, chemistry, history, biology and psychology

Post-secondary opportunities at High Tech Academy and Post-Secondary Enrollment Options Program

## SUPPORT SERVICES


Ohio Graduation Test tutoring  
SAT (Scholastic Aptitude Test) tutoring  
WAVE (Winning Against Violent Environments)  
3Rs (Rights, Responsibilities, Realities)  
Ambassadors  
Credit recovery  
Peer mediators

## EXTRACURRICULAR ACTIVITIES

Baseball  
Basketball  
Cross-country  
Swimming  
Softball  
Bowling  
Golf  
Track  
Mock Trial  
Math Club  
Student-teacher book clubs  
Football  
Volleyball  
Weightlifting  
Cheerleading  
Intramurals  
Boxing  
Dance  
Drama  
Robotics  
Yearbook

## COMMUNITY PARTNERS

Facing History and Ourselves Advisory Board Members from:  
Cleveland City Club  
Cleveland Leadership Center  
Cleveland State University  
John Carroll University  
Rock and Roll Hall of Fame  
FBI


## Facing History New Tech High School @ Charles A. Mooney

– Imagine a school so unique that it is the first of its kind in America, a place where you'll not only work on specific projects, but work collaboratively with other students and where your work will be graded by an audience of peers and staff.

Facing History New Tech combines a curriculum called "Facing History and Ourselves" with a project-based approach. Ultimately, your work will be assessed on a combination of content, oral and written communication, teamwork, reflection and work ethic, not traditional grading methods.

At Facing History New Tech, every student has a computer and access to real-time grades, assignments and teachers online.

It is also a school where a diverse student population studies racism, prejudice and anti-Semitism to develop more informed citizens who connect history and their own moral choices.

Facing History New Tech is also a school with strong business partnerships, linking students with role models and a community where they can practice and strengthen their skills.

# Garrett Morgan School of Science


4016 Woodbine Avenue, Cleveland, OH 44113  
216.281.6188 • Fax: 216.634.2113

Hours: 8 a.m. – 2:30 p.m.


## COURSE OFFERINGS


Science-focused, college preparatory curriculum  
Distance learning  
AP classes  
Dual high school/college enrollment opportunities

## EXTRACURRICULAR ACTIVITIES

Society for the Prevention of Drama (anti-bullying team)  
Basketball  
Volleyball  
Cheerleading  
Broadcast  
Concert Band  
Music history  
National Honor Society  
Student Council  
Yearbook

## COMMUNITY PARTNERS

Upward Bound Math and Science  
Minds Matter  
Bellefaire Jewish Children's Bureau  
College Map Mentoring Program/Ernst & Young  
Esperanza Inc.  
Squire Sanders & Dempsey  
U.S. Coast Guard 9th District


## Garrett Morgan School of Science

– Imagine a high-performing school with a science-based, college-preparatory curriculum that uses distance-learning technology to connect with respected professionals worldwide, an educational center focused on preparing you for a successful future.

At Garrett Morgan, you can:

- Enroll simultaneously in high school and college courses
- Get tutoring by members of the U.S. Coast Guard
- Experience Science 360, in which science-based learning extends into all other subjects such as language, math, and social sciences
- Drop in on weekly career webinars to jump-start your job plans
- Enroll in Upward Bound, take courses at Cuyahoga Community College and apply to High Tech Academy
- Join extracurricular groups to take part in the concert band, prom, homecoming, groups against bullying, Science Fair and Mock Trial
- Volunteer as ambassadors for younger students from the Near West Intergenerational School

That's Garrett Morgan School of Science, a place where you can explore the vast reaches of science, at a school where our small size lends itself to a supportive, family-like atmosphere.

# High School Choices

## Ginn Academy


655 East 162nd Street, Cleveland, OH 44110  
216.531.4466 • Fax: 216.531.2874

Hours: 8:15 a.m. – 2:45 p.m.


### COURSE OFFERINGS

AP courses  
Honors courses  
Spanish  
Ceramics  
Speech  
Debate  
HealthCorps

sponsored by Dr. Oz

### EXTRACURRICULAR ACTIVITIES

Athletics  
Art Club  
Chess Club  
Poetry/Shakespeare Club  
Newspaper

### COMMUNITY PARTNERS

### SUPPORT SERVICES

Murtis Taylor Human Services System  
3Rs (Rights, Responsibilities, Realities)  
Peer mediation  
Youth support wraparound services and mentoring program  
OGT/ACT tutoring  
Community service  
Study Island  
High Tech Academy  
Ginn Career Center  
Summer Jobs through Northeast Ohio Regional Sewer District

Forest City Enterprises  
Friends of Ginn  
The Cleveland Foundation  
The George Gund Foundation  
Quasar  
Squire Sanders & Dempsey  
JP Morgan  
Urban League of Greater Cleveland  
Cameron Travel  
Mr. Excavator  
Cleveland Browns  
Cleveland Cavaliers

**Ginn Academy** – Imagine attending Ohio's only all-male public academy, a high school where you start each day in a morning session of encouragement and accountability and where each student has his own mentor, on call 24-7.

This is a progressive, but disciplined, academy with dual enrollment at Cuyahoga Community College and Cleveland State University, where a partnership with HealthCorps provides nutritional support for each student and where renowned speakers such as educator and author Stedman Graham appear monthly.

At Ginn Academy, you can choose one of three academic pathways:

- Education and human service
- Law and global policy
- International business and communications

Ginn Academy focuses on both higher education, beginning college tours as early as the freshman year, and career, with the Career Center providing advice and lining up jobs for up to 50 students each summer at the Northeast Ohio Regional Sewer District.

## Glenville


650 East 113th Street, Cleveland, OH 44108

Glenville Health Exercise Sports and Recreation  
216.268.6000 • Fax: 216.541.7666

Glenville Career and College Readiness  
216.268.6000 • Fax: 216.541.7666

Glenville  
216.268.6000 • Fax: 216.541.7666

Hours: 8 a.m. – 2:30 p.m.


### COURSE OFFERINGS


AP English  
Honors courses in Algebra, American government, American history, biology, chemistry, English and geometry  
Career-Tech Education  
Programming and software development  
Sports fitness  
Post-Secondary Enrollment Options Program (PSEOP)  
Spanish  
Art education and performing arts

### SUPPORT SERVICES

Tutoring  
Ohio Graduation Test prep  
City Year  
Peer mediation  
3Rs (Rights, Responsibilities, Realities)  
College Now Greater Cleveland  
Closing the Achievement Gap (CTAG)  
TRIO-Upward Bound  
Youth Opportunities Unlimited  
College Success (Cuyahoga Community College)

### EXTRACURRICULAR ACTIVITIES

Baseball  
Basketball  
Bowling  
Cheerleading  
Cross-country  
Football  
Golf  
Softball  
Tennis  
Track  
Volleyball  
Wrestling  
Army JROTC  
Chess Club  
Drill Team  
High Steppers  
National Honor Society  
Newspaper  
STARS  
Student Council  
Yearbook


**Glenville** – Imagine a high school with not only a statewide and national reputation for athletics, but a place where from the moment you walk in the door to the Ninth Grade Academy you experience a sense of belonging in a small-school setting and are on your way to being prepared for a successful life beyond high school.

At Glenville, you can:

- Take advantage of participating in Closing the Achievement Gap and Students of Promise – programs to motivate and support male African-American students and improve graduation rates.
- Join Upward Bound programs associated with Cuyahoga Community College and Baldwin Wallace University.
- Get involved in extracurricular activities from football to foreign language clubs, chess team to wrestling and newspaper to robotics.

# High School Choices

## High Tech Academy


2900 Community College Avenue  
Cleveland, OH 44115  
216.987.3549 • Fax: 216.987.4397

Hours: 9 a.m. – 4 p.m.


### COURSE OFFERINGS

Information technology  
Engineering technology  
Business management  
Liberal arts/college preparatory  
Associate of Arts/  
Associate of Science

### EXTRACURRICULAR ACTIVITIES


HTA Student Ambassadors  
HTA Key Club  
Diversity Leadership Taskforce  
Ladies First  
Boys To Men  
Basketball

### SUPPORT SERVICES

Academic advising  
Tutoring  
ACT/SAT prep  
Student success workshops  
College & career prep  
Required community service  
Internship opportunities

### COMMUNITY PARTNERS

PNC Bank  
Betty & Jean Fairfax


**High Tech Academy** – Imagine a school that prepares you for higher education and/or technological careers in a resource-rich environment, a school where you attend half a day at your home high school and then attend college courses at Cuyahoga Community College through High Tech Academy.

Envision an academy where you can build your college transcript now and, in some cases, earn your associate college degree as you earn your high school diploma.


Learn more about tuition-free programs available at 15 schools throughout the District at [ClevelandMetroSchools.org](http://ClevelandMetroSchools.org)

# James Ford Rhodes


5100 Biddulph Avenue, Cleveland, OH 44144  
216.459.4200 • Fax: 216.459.3133

Hours: 8 a.m. – 2:30 p.m.


### COURSE OFFERINGS

Honors courses  
Career-technical education programs  
Dual high school/college enrollment options  
ACE (Architecture, Construction and Engineering) program

### EXTRACURRICULAR ACTIVITIES


Basketball  
Cross-country  
Golf  
Rowing  
Soccer  
Track and field  
Volleyball  
Robotics Club  
Cheerleading  
Weightlifting  
Student Council  
Newspaper  
Band  
Chess Club  
Culture Club  
Drama Club

### SUPPORT SERVICES

Murtis Taylor Human Services System  
Bilingual services  
Esperanza Inc.  
Closing the Achievement Gap (CTAG)  
College Now Greater Cleveland

### COMMUNITY PARTNERS

Brooklyn/Cleveland Kiwanis  
Cleveland Bar Association  
GE  
Cleveland Engineering Society  
College Now Greater Cleveland  
Cuyahoga Community College  
James Ford Rhodes Alumni Association  
Ohio National Guard  
Western Reserve Area Agency on Aging


**James Ford Rhodes** – Imagine yourself designing, building and operating your own robot. That's a reality at James Ford Rhodes, where the Robotics Club has routinely placed high in national competitions.

This is a school with strong architecture, construction and engineering programming, a comprehensive high school where you can enroll in honors courses, career-technical education programs and dual high school/college enrollment options.

The Junior Reserve Officer Training Corps program is exceptionally strong at Rhodes, with representation from the Marines and Navy in the school.

Your diverse education at Rhodes may also include art classes with an emphasis on fashion, textiles, photos or graphic design.

# High School Choices

## Jane Addams Business Careers Center


2373 East 30th Street, Cleveland, OH 44115  
216.623.8900 • Fax: 216.621.3910

Hours: 8 a.m. – 2:30 p.m.


### COURSE OFFERINGS

AP Accounting  
Career Technical Education (CTE) courses in:  
Accounting  
Business administration  
Culinary arts  
Financial services  
Hospitality and tourism  
Marketing  
Post-Secondary Enrollment Options Program (PSEOP)

### EXTRACURRICULAR ACTIVITIES

| | |
|-----------------|------------------------|
| Basketball | Student Council |
| Cross-country | Mock Trial |
| Golf | Key Club |
| Track and field | Newspaper |
| Volleyball | National Honor Society |
| Tennis | |
| Bowling | |


### SUPPORT SERVICES

Peer mediation  
Academic tutoring  
Applewood  
College Now Greater Cleveland

### COMMUNITY PARTNERS

| | |
|----------------------------------|-------------------------------------------|
| Club at Key Center | 3Rs (Rights, Responsibilities, Realities) |
| TJMaxx, Marshalls and Home Goods | Applewood |
| Cleveland Foundation | Dean Supply |
| College Now | Council of Small Enterprises (COSE) |
| Huntington Bank | |
| Cuyahoga Community College | |
| Junior Achievement | |

**Jane Addams Business Careers Center** – Imagine a school where you can learn to run a restaurant, manage business finances, invest money or even become a CEO. That's the real-world advantage of the Business Careers Center at Jane Addams, a school where you'll connect your school learning to experience in the workplace through job shadowing or internships.

At Jane Addams, you can also earn college credit while attending high school classes at nearby Cuyahoga Community College. Student organizations like the Accounting Club, Executive Grille, the Marketing Club and Business Professionals of America amplify the educational experience.

You'll benefit from strong partnerships with the Club at Key Center; TJMaxx, Marshalls and Home Goods; Huntington Bank; the Cleveland Foundation; College Now Greater Cleveland; Junior Achievement; 3Rs; Applewood; Dean Supply and COSE, among others.

# John Adams High School


3817 Martin Luther King Jr. Drive, Cleveland, OH 44105  
216.491.5700 • Fax: 216.295.4645

Hours: 8 a.m. – 2:30 p.m.


### COURSE OFFERINGS

AP American government  
AP English  
Honors courses in American government, biology, chemistry, earth space, English, French, geometry, physical science, physics, pre-calculus, Spanish and world history  
French  
Spanish  
Band  
Drawing  
Painting

### EXTRACURRICULAR ACTIVITIES

Basketball  
Cross-country  
Golf  
Track and field  
Football  
Volleyball  
Wrestling  
Cheerleading  
Bowling  
Art Club  
Chess Club  
High Steppers  
Newspaper  
Poetry Club  
Technology Club

### SUPPORT SERVICES

OGT and ACT tutoring  
3Rs (Rights, Responsibilities, Realities)  
Applewood  
Baldwin Wallace Scholars  
BRICK (Brotherhood, Respect, Intelligence, Conduct, Knowledge)  
KNOWLEDGE (Kind, Nurturing, Opportunity, Winning, Loyalty, Education, Determination, God, Everlasting)  
Youth Organization  
Peer mediation  
Study Island

### COMMUNITY PARTNERS

College Now Greater Cleveland  
Bethany Baptist Church  
Cuyahoga Community College  
Phillippi Missionary Baptist Church  
John Carroll University

### John Adams High School

Imagine yourself in a comprehensive high school that has a thriving athletic and academic tradition, is one of CMUSD's Investment Schools and is also now a Wraparound School, supported by College Now Greater Cleveland as the lead social service partner.

At John Adams, we've reimagined the way we provide services to you, the student. We've got great instructors at every level, with AP courses in American government and English and honors courses in subjects from algebra to world history.

Also at John Adams, you'll have access to:

- Project Love, "Believe to Achieve" program and Closing the Achievement Gap
- Post-secondary enrollment options, including High Tech Academy

## High School Choices

# John F. Kennedy – *For students in tenth through twelfth grades*


17100 Harvard Avenue, Cleveland, OH 44128

**John F. Kennedy Entertainment Media Academy**  
216.921.1450 • Fax: 216.295.2455

**John F. Kennedy Interactive Media Academy**  
216.921.1450 • Fax: 216.295.2455

Hours: 8 a.m. – 2:30 p.m.

# John F. Kennedy – *New opportunities for ninth-grade students*


13604 Christine Avenue  
Cleveland, OH 44105

Phone number and school hours to be announced at a later date.

**Student Enrollment Office**  
216.838.ENRL (3675)

### COURSE OFFERINGS

Honors courses in algebra, American government, biology, chemistry, English and pre-calculus

Career-technical educational programs in entertainment marketing, interactive media

Post-Secondary Enrollment Options Program

High Tech Academy

Tech prep

French

Spanish

Art history

### SUPPORT SERVICES

OGT tutoring

3Rs (Rights, Responsibilities, Realities)

College Now Greater Cleveland

College readiness

College preparation

Murtis Taylor Human Services System

Peer mediators

Upward Bound

### COMMUNITY PARTNERS

Affinity Baptist Church

Bryant and Stratton College

City Year

Cleveland Clinic Foundation

E-City Entrepreneurship Program

University Circle Inc.

Ward One Merchant

Youth Opportunities Unlimited


### EXTRACURRICULAR ACTIVITIES

Baseball

Basketball

Football

Swimming

Track and field

Tennis

Volleyball

Wrestling

Bowling

Cheerleading

Army JROTC

High Steppers


Student Council

Yearbook

Students of Promise

Kennedy Premier

Women and Men


**John F. Kennedy** – Imagine attending one of two new schools launched with a \$3 million grant from the Carnegie Corp., schools that provide small, personalized settings but with the advantages of the large campus that the two will share.

Each of the schools will open with 100 to 125 ninth-graders and grow by one level each year until reaching a maximum of 400 to 500 students.


For the 2014-15 year only, the schools will be based at the former Miles @ Cranwood, 13604 Christine Ave., Garfield Heights. That will provide time to solidify the culture and new practices.

The schools are open to students of all achievement levels. At each, you will find:

- Caring, consistent student-adult relationships
- High expectations for learning and behavior
- Opportunities to contribute to the school environment and have a voice in decisions
- Encouragement of family participation
- Linkage to academic and career pathways
- Partnerships with organizations that enrich student learning
- Access to community resources and supports
- Use of time, people and technology to optimize teaching and learning
- Flexible, customizable scheduling
- Instruction to fit a variety of learning styles linked to students' strengths and learning goals
- Effective use of technology for anytime, anywhere learning


# High School Choices John Marshall High School


13501 Terminal Avenue, Cleveland, OH 44135  
216.838.6000 • Fax: 216.476.4458

Hours: 8 a.m. – 2:30 p.m.


## COURSE OFFERINGS

Six AP courses  
Honors courses  
French  
Japanese  
Latin  
Mandarin Chinese  
Spanish  
Career-technical education programs  
Dual high school/college enrollment  
Accounting  
Administrative and professional office support  
Computer networking (CISCO)  
Lodging  
Teaching profession

## EXTRACURRICULAR ACTIVITIES

Baseball  
Softball  
Basketball  
Golf  
Track and field  
Football  
Volleyball  
Wrestling  
Cross-country  
Cheerleading  
Choir  
Drama Club  
Student Council  
Yearbook  
Special Olympics

## COMMUNITY PARTNERS

Berea Children's Home  
PPG Industries  
3Rs (Rights, Responsibilities, Realities)  
College Now Greater Cleveland  
Cuyahoga Community College  
HealthCorps

**J**ohn Marshall High School  
Imagine learning Mandarin Chinese, Japanese, Latin, French or Spanish at this progressive high school, one of CMSD's high-performing schools.

John Marshall High School offers programs in:

- Career and technical education
- College preparatory curriculum (honors and advanced placement classes)
- Dual high school/college enrollment
- Accounting
- Administrative and professional office support
- Computer networking (CISCO)
- Lodging
- Teaching profession

# John Marshall Ninth Grade Academy


3575 West 130th Street, Cleveland, OH 44111  
216.889.4000 • Fax: 216.688.3790

Hours: 8 a.m. – 2:30 p.m.


## COURSE OFFERINGS

Six AP courses  
Honors courses  
French  
Japanese  
Latin  
Mandarin Chinese  
Spanish  
Career-technical education programs  
Dual high school/college enrollment  
Accounting  
Administrative and professional office support  
Computer networking (CISCO)  
Lodging  
Teaching profession

## COMMUNITY PARTNERS

Berea Children's Home  
PPG Industries  
3Rs (Rights, Responsibilities, Realities)  
College Now Greater Cleveland  
Cuyahoga Community College  
HealthCorps

## EXTRACURRICULAR ACTIVITIES

Baseball  
Softball  
Basketball  
Cross-country  
Golf  
Track and field  
Football  
Volleyball  
Wrestling  
Cheerleading  
Choir  
Drama Club  
Student Council  
Yearbook  
Band  
Chess Club  
Citizenship Institute  
Drill Team  
Green Team  
HealthCorps  
Hi-Steppers  
Robotics  
Special Olympics

**J**ohn Marshall Ninth Grade Academy @ Nathaniel Hawthorne  
Imagine one of CMSD's high-performing school choices where we understand that positive performance in ninth grade is the most critical predictor in overall high school success.

Our school is based on the Talent Development High School Model and we'll place you in smaller groups, each working with its own interdisciplinary team of teachers.

The goal is to provide a safe, nurturing, structured, academic environment where you'll make a successful transition to high school and follow a demanding curriculum, and by which you'll be prepared to pass state graduation assessments and be placed on the path to graduation.

The school collaborates with community agencies to support student social/emotional needs and participates in Closing the Achievement Gap — a program that supports and advocates for at-risk male students.


# High School Choices

## Lincoln-West and New Tech @ Lincoln-West


3202 West 30th Street, Cleveland, OH 44109

**Lincoln-West International Studies Academy**  
216.634.2402 • Fax: 216.634.2403

**Lincoln-West Ninth Grade Academy**  
216.634.2402 • Fax: 216.634.2403

**New Tech @ Lincoln-West**  
216.634.2402 • Fax: 216.634.2403

Hours: 8 a.m. – 2:30 p.m.

### COURSE OFFERINGS

Dual-credit program with Kent State University  
AP courses in calculus, English, English literature, environmental science, chemistry, government, Spanish and art history  
Honors courses in physical science, biology, chemistry, physics, English, algebra, geometry, pre-calculus and history  
Career-technical programs in interactive media, programming and software development and child development  
Specialty courses in psychology, multicultural studies, international children's literature, model United Nations, JROTC, instrumental guitar, Jobs for Ohio Graduates and Senior Capstone  
Chinese, French and Spanish  
Art education, including Shakespeare performance and instrumental guitar

### SUPPORT SERVICES


OGT tutoring  
Bilingual tutoring  
Crisis intervention  
Drug abuse counseling  
Peer mediation  
Parent education  
Parent volunteers  
Students Against Drunk Driving  
Student Support Team  
Student Training and Reaching  
Vocational Initiative  
Anti-Bullying Campaign

### EXTRACURRICULAR ACTIVITIES

Baseball  
Softball  
Basketball  
Cross-country  
Golf  
Soccer  
Track and field  
Football  
Volleyball  
Wrestling  
Cheerleading  
Calligraphy Club  
Challenge 20/20  
Chess Club  
Community Garden  
Drill Team  
Earth Day Coalition  
Forensic Team,  
Girls Club  
International Leadership Club  
Japanese Club  
Ladies of Elegance  
Latin Dance Club  
Model United Nations  
Nursing Academy  
Photography Club  
Poetry Club  
Science Research Club  
Sewing Club  
Shakespeare Competition  
Yearbook

### COMMUNITY PARTNERS

Asia Society  
International Studies Schools Network  
New Tech Network  
City Life  
Cleveland Council on World Affairs  
Earth Day Coalition  
Esperanza Inc.  
MetroHealth System  
Stockyard Clark-Fulton and Brooklyn Center Community Development Office  
Youth Jobs Program  
Youth Opportunities Unlimited  
College Now Greater Cleveland  
Cuyahoga Community College  
Cleveland Classic Guitar Society


**Lincoln-West** – Imagine yourself at a high school that is home to a dynamic Ninth Grade Academy, an International Studies Academy and a New Tech Academy. Lincoln-West is a place where you'll not only thrive academically in rigorous classes, but where personal, social, emotional and other needs will be met in a caring, family-like environment.

The 2013-14 school year marked the first year of the Lincoln-West Campus as an Investment School and the merging of three academies.

In the Ninth Grade Academy, you'll benefit from veteran instructors who often use team teaching, as well as small-group learning and individual instruction.

You'll have access to courses in French, Spanish and Chinese.


In the International Studies Academy, you will find yourself immersed in an environment where your instructors are always mindful of what globally competent students are more able to do by investigating the world, recognizing perspectives, communicating ideas and taking action.

Lincoln-West is committed to ongoing performance monitoring against school and classroom goals. We will conduct regular, responsive interactions with families and community stakeholders. We will empower every member of the Lincoln-West community to create an intensively student-centered mindset. Lastly, we will develop a meaningful, effective, relevant instructional model that will empower all students to achieve at high levels.

### New Tech @ Lincoln-West

Imagine a school that features project-based learning, a school that stresses collaboration between students and critical thinking and presentation skills, a school where student engagement reaches new levels and produces better educational outcomes.

New Tech at Lincoln-West maintains a culture that promotes trust, respect and responsibility. Students and teachers have ownership of the learning experience and school environment.


# High School Choices

## Martin Luther King Jr. Campus


1651 East 71st Street, Cleveland, OH 44103

**Health Careers Center**  
216.431.6858 • Fax: 216.431.5180

**Law and Municipal Careers Academy**  
216.431.6858 • Fax: 216.431.5180

Hours: 8 a.m. – 2:30 p.m.


### COURSE OFFERINGS

Spanish  
High Tech Academy  
Post-Secondary Enrollment  
Options Program (PSEOP)  
Tech Prep  
Career-technical Education  
(CTE) programs in:  
Criminal justice  
Dental assistant  
Firefighter training  
Nursing assistant  
Private security  
911 dispatch  
Patient-centered care  
– Nursing assistant  
– Phlebotomy

### SUPPORT SERVICES

Tutoring  
3Rs (Rights, Responsibilities,  
Realities)  
College Now Greater Cleveland  
Peer mediation  
WAVE (Winning Against  
Violent Environments)  
Credit recovery

### EXTRACURRICULAR ACTIVITIES

Basketball  
Cross-country  
Soccer  
Track and field  
Volleyball  
Cheerleading  
Hi-Steppers  
Student Council  
Yearbook  
Link Crew

### COMMUNITY PARTNERS

American Red Cross  
Cleveland Police and Fire  
CVS  
Highland Dental Center  
Judson Manor Nursing Home  
MetroHealth System  
St. Vincent Charity Hospital  
VA Medical Center  
Vanguards of Cleveland  
Adult Parole Authority  
Cleveland Municipal Court  
Probation Department  
Tri-C College Success  
Program  
Lexington Bell Early  
Childhood Services  
Goodrich-Gannett  
Neighborhood Center

## Martin Luther King Jr.

**Campus** – Imagine yourself as a firefighter. Picture yourself as a dental or medical assistant. Envision your career in criminal justice, nursing or private security.

Those diverse options are all presented at MLK Jr., a school that houses both a Health Careers Center and Municipal Careers Academy.

Health Careers is focused on giving you the opportunity to prepare for college and a career in health sciences.

The Law and Municipal Careers Academy will train you as a private security office, a 911 dispatcher or firefighter.


# Max S. Hayes High School


4600 Detroit Avenue, Cleveland, OH 44102

216.631.1528 • Fax: 216.634.2175

Hours: 8 a.m. – 2:30 p.m.


### COURSE OFFERINGS

AP English 4  
AP Spanish  
**Honors courses in**  
algebra, American history,  
chemistry, English,  
geometry, government,  
Spanish and world history  
**Career-Tech Education:**  
Auto collision repair  
Automotive technology  
Computer networking  
Construction technologies  
Engineering  
Welding  
Manufacturing design  
Precision machining  
Software development  
Post-secondary  
opportunities  
Robotics

### SUPPORT SERVICES

Ohio Graduation Test  
(OGT) tutoring  
3Rs (Rights, Responsibilities,  
Realities)  
College Now Greater  
Cleveland  
Murtis Taylor Human  
Services System  
Peer mediators  
Student Support Team  
WAVE (Winning Against  
Violent Environments)

### EXTRACURRICULAR ACTIVITIES

Baseball  
Softball  
Basketball  
Golf  
Track and field  
Cross-country  
Special Olympics  
Art competition  
Cabin building  
Canoe competition  
Soccer  
Volleyball  
Swimming  
Bowling  
Student Council  
Career Fair  
Robotics Team  
Science Fair  
Ski trip  
Book Club

### COMMUNITY PARTNERS

ArcellorMittal  
Cleveland State University  
Cuyahoga Community  
College  
Ernst & Young  
Esperanza Inc.  
Greater Cleveland  
Partnership  
HGR Manufacturing  
Hyland Software  
Jergens  
Ohio State Young Scholars  
Team Academy  
Great Lakes Towing Co.  
WIRE-Net  
Workforce Opportunity  
Services

## Max S. Hayes High

**School** – Imagine a school that will train you to work in modern trades, opening the door to numerous high-tech career options:

- Offerings include specialties like automobile technology, computer numerical control machining, computer-aided design, welding and programming and software development
- Free summer camp allows students to design and build model race cars using computer software and precision tools
- New building scheduled to open in the 2015-16 school year

The Cleveland Metropolitan School District is working with WIRE-Net, a nonprofit Cleveland group dedicated to economic development in manufacturing, to make Max S. Hayes a 21st Century career and technical school

# High School Choices MC<sup>2</sup>STEM


**MC<sup>2</sup>STEM – Great Lakes Science Center**  
601 Erieside Avenue, Cleveland, OH 44114  
216.858.1267 • Fax: 216.858.1264

**MC<sup>2</sup>STEM – GE Lighting @ Nela Park**  
1975 Noble Road, Bldg #336, East Cleveland, OH 44112  
216.744.1512 • Fax: 216.744.1530

**MC<sup>2</sup>STEM High School**  
Rhodes Tower West @ CSU, 2124 Chester Ave., Cleveland, OH 44114  
216.592.6875 • Fax: 216.592.6879

**Hours: 9 a.m. – 4 p.m.**

## COURSE OFFERINGS

### 9th and 10th Grade

Algebra II  
Geometry  
Statistics,  
English  
Physical science  
Physics  
Biology  
American history  
World history  
American government  
Art  
Principles of engineering  
Introduction to engineering design  
Physical education  
Health

### 11th and 12th Grade

Pre-calculus  
English  
Chemistry and science elective  
Digital electronics  
Engineering senior project  
Mandarin 1, 2  
Social studies topics  
Physical education  
Senior project (grant writing)

## EXTRACURRICULAR ACTIVITIES


Robotics (Including 1st Robotics Team)  
Basketball  
Track and field  
Book Club  
Strategy Club  
Stealth Club  
Yoga Club  
MIT Fab Lab Club  
Internships at STEM companies  
Video Game Club  
Chess Club  
Master Your Own Path Summer  
GSA (Gay-Straight Alliance)  
Moble Fab Lab Opportunities

## SUPPORT SERVICES

Mastery-based grading system  
School-based counseling program  
Youth Opportunities Unlimited  
Jump Program  
College Now advising  
Post-graduate support  
Academic tutoring (multiple providers)  
GE Buddies Mentoring Program  
Access to Cleveland State University  
Library and student supports

## COMMUNITY PARTNERS

GE Lighting  
Great Lakes Science Center  
NASA Glenn Research Center  
Turner Construction  
Rockwell Automation  
Youth Opportunities Unlimited  
Case Western Reserve University  
College Now Greater Cleveland  
Fab Ed  
Thomas White Foundation  
Cleveland Foundation  
Gund Foundation  
Key Bank Foundation  
US Fab Lab Network  
Cleveland State University  
Cuyahoga County  
Community College  
Ohio STEM Learning Network  
Hiram College  
NeoMed  
University Hospitals  
Cleveland Clinic  
TIES


**MC<sup>2</sup>STEM** – Imagine a school that is revolutionizing education, a place where you'll begin your high school career inside a hands-on science museum, move to the campus of a Fortune 500 company for your sophomore year and spend your final two years on a downtown college campus.

All of that is reality at MC<sup>2</sup>STEM, where you'll be immersed in science, technology, engineering and math courses in dynamic learning environments.

MC<sup>2</sup>STEM looks like this:

- Freshman year you'll be at the Great Lakes Science Center in downtown Cleveland, where you'll study in a building that looks out to the North Coast Harbor, Rock and Roll Hall of Fame and Museum and Lake Erie, but also looks in to the dynamic and informative museum.
- Sophomore year you'll move to GE Lighting @ Nela Park in East Cleveland, where you'll work alongside knowledgeable professionals who will mentor and tutor you on their job site and in the classroom.
- Junior and senior years you'll be at the new KeyBank Classrooms in STEM Education at Rhodes Tower on the downtown campus of Cleveland State University, where you can work alongside college students in a higher-education environment with high-tech equipment, including lasers and robotics.


# High School Choices


## New Tech East @ East Technical


2439 East 55th Street, Cleveland, OH 44104  
216.361.3116 • Fax: 216.361.3282

Monday, Tuesday, Thursday, Friday  
8:00 a.m. - 3:10 p.m.

Wednesday: 8:00 a.m. - 2:10 p.m.


### COURSE OFFERINGS

Honors courses in:

- Algebra
- Biology
- Chemistry
- English
- Geometry
- Government
- Physical science
- Physics
- Pre-calculus
- U.S. history
- World history

### EXTRACURRICULAR ACTIVITIES


- Baseball
- Basketball
- Cross-country
- Swimming
- Softball
- Bowling
- Golf
- Track
- Mock Trial
- Math Club
- Student-teacher book clubs

### SUPPORT SERVICES

- Ohio Graduation Test tutoring
- SAT (Scholastic Aptitude Test) tutoring
- WAVE (Winning Against Violent Environments)

### COMMUNITY PARTNERS

- Cleveland City Club
- Cleveland Leadership Center
- Cleveland State University
- Hyland Software
- John Carroll University
- Progressive Insurance
- Rock and Roll Hall of Fame
- FBI


### New Tech East @ East Technical

Imagine a school – one among a growing number in the District under the national New Tech model – where you'll learn and present your projects to a team of other students, faculty and staff.

New Tech Academies are places where you'll have:

- Computer access every day
- Tablet computers replacing printed textbooks
- Project-based work in a personalized learning community
- An academic environment that promotes creativity and independent thinking
- Highly skilled teachers, trained and dedicated to the New Tech curriculum
- A focus on accountability, trust, respect and responsibility

# High School Choices


## New Tech West @ Max S. Hayes


4600 Detroit Avenue, Cleveland, OH 44102  
216.281.1030 • 216.281.1055

Monday, Tuesday, Thursday, Friday  
8:00 a.m. - 3:10 p.m.

Wednesday: 8:00 a.m. - 2:10 p.m.


### COURSE OFFERINGS

- Algebra
- Biology
- Chemistry
- English
- Geometry
- Government
- Physical Science
- Physics
- Pre-calculus
- U.S. history
- World history
- Spanish
- Digital media
- Post-Secondary Enrollment Options Program (PSEOP)

### EXTRACURRICULAR ACTIVITIES


- Baseball
- Basketball
- Cross-country
- Swimming
- Softball
- Bowling
- Golf
- Track
- Art Competition
- National Honor Society
- Science Fair
- Student Council
- Yearbook

### SUPPORT SERVICES

- Tutoring
- Ohio Graduation Test (OGT)
- Scholastic Aptitude Test boot camps
- WAVE (Winning Against Violent Environments)

### COMMUNITY PARTNERS

- Cleveland Indians
- Hyland Software
- Progressive Insurance


### New Tech West @ Max S.

**Hayes** – Imagine a small school where staff and students know each other and people are valued for their contributions, a school where students learn through challenging projects while taking advantage of a one-to-one student-to-computer ratio to create presentations, build their own websites, conduct research and communicate with others. Through this rigorous and relevant curriculum, students are prepared for college or a career by learning the skills that will help them succeed in higher education or the work force.

# High School Choices SuccessTech Academy


1440 Lakeside Avenue, 3rd Floor, Cleveland, OH 44114  
216.523.8463 • Fax: 216.523.8464

Hours: 8 a.m. – 2:30 p.m.

## COURSE OFFERINGS

AP courses in English and statistics  
Honors courses in American government, biology, chemistry, English and pre-engineering  
Career-technical education (CTE) courses in interactive media, visual design and imaging  
Post-Secondary Enrollment Options Program (PSEOP) and Tech Prep  
Robotics

## SUPPORT SERVICES

Ohio Graduation Test (OGT) tutoring through Urban League  
Credit recovery  
Choose to Matter Community Service  
Peer mediation  
College Now Greater Cleveland  
Murtis Taylor Human Services System  
Not On Our Watch (anti-bullying)

## EXTRACURRICULAR ACTIVITIES

Basketball  
Track and field  
Volleyball  
Cheerleading  
Chess Club  
Debate Club  
Drama Club  
Knitting Club  
Math Club  
Spanish Club  
Peer mediation  
Not On Our Watch anti-bullying team  
Student government  
Internships  
Mock Trial  
Robotics  
Newspaper

## COMMUNITY PARTNERS

The Club at Key Center  
Alexander Mann  
College Now Greater Cleveland  
Cuyahoga Community College


## SuccessTech Academy

Imagine a school that gives you personal attention while fostering teamwork, an award-winning school with a technology-infused curriculum.

SuccessTech offers the opportunity to volunteer with community groups and serve a two-week internship with a local company. You can earn college credit while in high school.

- Work with the same advisor throughout high school
- Study in nontraditional open classrooms
- Attend school downtown
- Take interactive media and visual design and imaging

# Thomas Jefferson International Newcomers Academy


3145 West 46th Street, Cleveland, OH 44102  
216.404.5100 • Fax: 216.404.5492

Multilingual Welcome Center  
@ Thomas Jefferson International Newcomers Academy  
3145 West 46th Street, Cleveland, OH 44102  
216.404.5159

Hours: 8 a.m. – 2:30 p.m.

## COURSE OFFERINGS

General high school education with focus on English as a second language

## SUPPORT SERVICES


Bilingual support  
After school tutoring  
Conflict mediation

## EXTRACURRICULAR ACTIVITIES

Intramural sports

## COMMUNITY PARTNERS

Esperanza Inc.  
Hawken School  
Cleveland Refugee Collaborative  
Cuyahoga Community College  
College Now  
Greater Cleveland


## Thomas Jefferson International Newcomers Academy

Imagine a school that helps you find your way in a new country with a different language and different customs:

Thomas Jefferson International Newcomers Academy is for students who have just arrived in Cleveland from Puerto Rico and countries around the world.

Get used to your new surroundings with the help of:

- Smaller classes with individual attention
- Dedicated bilingual teachers who help students with limited English skills
- English immersion

# High School Choices

## Washington Park Environmental Studies


3875 Washington Park Blvd.  
Cleveland, OH 44105  
216.482.2670 • Fax: 216.441.8038

Hours: 8 a.m. – 2:30 p.m.


### COURSE OFFERINGS

AP statistics and English II  
Honors courses in biology, geometry, algebra II, world history, American history, English I, English II, physical science, chemistry, government

Career technical education (CTE) programs in animal science, animal care careers, horticulture (landscape design and turf management), agricultural and industrial power technology

Post-secondary opportunities at High Tech Academy, Workforce Readiness programs and CTE Internship opportunities  
Spanish

### SUPPORT SERVICES

Ohio Graduation Test (OGT) tutoring  
Career and college planning  
Peer mediators  
Students of Promise program  
WAVE (Winning Against Violent Environments)

### EXTRACURRICULAR ACTIVITIES

Students participate in athletics at their home schools  
Art Club  
Physical Education Boot Camp  
The First Tee Character Fitness Program/Golf Club  
Student Council  
Yearbook


### COMMUNITY PARTNERS

Parks Pathway Intern Partnership  
Cleveland Metroparks Zoo  
The First Tee of Cleveland  
Third Federal Savings and Loan City Life  
Boys and Girls Club  
University Settlement  
May Dugan Center  
Jones Road Family Development Corp.  
Kiwanis  
Baldwin Wallace Upward Bound  
Youth Opportunities Unlimited  
Avenues for Positive Change  
PC Scholars Federation of Southern Cooperatives  
Bridges  
Slavic Village  
P16  
College Now Greater Cleveland

**Washington Park Environmental Studies** – Imagine a school on a 55-acre campus nestled into the Cleveland Metroparks Washington Park Reservation and Golf Course, a place where you can come to study horticulture/landscape design and also animal and plant science management.

Our objective at Washington Park is to become a top-rated career technical center for animal science, animal-care careers, horticulture and agriculture industrial power technology through a rigorous program that produces skilled, knowledgeable and passionate graduates with multiple, stackable certificates into advanced training, higher education or an associated career path that allows them to earn a living wage, not minimum wage.

# Whitney M. Young Leadership Academy


17900 Harvard Avenue, Cleveland, OH 44128  
216.283.5220 • Fax: 216.295.3547

Hours: 8 a.m. – 2:30 p.m.


### COURSE OFFERINGS

Advanced Placement  
Post-Secondary Enrollment Options Program (PSEOP) with Cuyahoga Community College, Metro Campus and Eastern Campus

### SUPPORT SERVICES

Murtis Taylor Human Services System

### EXTRACURRICULAR ACTIVITIES

Softball  
Basketball  
Bowling  
Track and field  
Football  
Golf  
Volleyball  
Cheerleading  
Chess  
Gospel Choir  
Band  
Choir  
Drama Club  
Modeling Club  
High Steppers

### COMMUNITY PARTNERS


Cleveland City Councilman Terrell Pruitt  
State Senator Nina Turner  
Dr. Julius Simmons

**Whitney M. Young Leadership Academy** – Imagine a school where you not only take AP high school and college courses simultaneously, but where you'll join a student body that has already distinguished itself by:

- Winning 1st place in the 2012 Cleveland Bar Association Mock Trial competition
- Winning 2nd place in the Rotary Club Oratorical Contest
- Posting a 100 percent graduation rate for the past three years

Whitney M. Young is one of CMSD's high-performing school choices and has been a National Blue Ribbon School since 2010. It is supported by a dynamic junior high student body that has won writing and songwriting awards and takes part in national talent search programs.

# High School Choices Notes


**Eric S. Gordon**  
Chief Executive Officer

**Board of Education**

Denise W. Link  
Board Chair

Louise P. Dempsey  
Board Vice Chair

Robert M. Heard, Sr.  
Willetta A. Milam  
Shalettha T. Mitchell  
Stephanie Morales  
Lisa Thomas, Ph.D.

**Ex Officio Members**

Ronald M. Berkman, Ph.D.  
Alex Johnson, Ph.D.

**Christine Fowler-Mack**  
Chief Portfolio Officer

OFFICE OF SCHOOL CHOICE & ENROLLMENT  
1111 Superior Avenue E • Cleveland, OH 44114 • 216.838.ENRL (3675)

**To Cleveland Students and their Parents/Caregivers:**

Deciding which school to attend in the fall can't wait until school starts in August. That's because choosing the right school today can make all the difference in your future success in college, careers and life.

**Whether you're looking for a PreK, STEM, Montessori, career-tech, early college high school, New Tech Academy or other high school program, CMSD enrollment specialists are ready to help you find the Right School, Right Now.**

This **School Choice Book** is your first step toward finding the perfect school to take your skills, interests and talents to the highest level. Whether you love science, computer technology, robotics, performing arts, plant and animal science, culinary arts, medicine or automotive technology, **there is a CMSD school that's right for YOU.**

**IN THE SCHOOL CHOICE BOOK:**

**EXPLORE** the growing number of school choices across the city, visit schools to talk with teachers and principals and learn from other students what it's like to be part of their school experience.

**IMAGINE** a school setting with the technology, the tools and the staff that will bring classes to life each day. Consider the school climate, post-secondary options, before-school care and after-school activities, wraparound services and school-based support systems available.

**CHOOSE** the right school to keep you engaged, challenged and excited about learning as you prepare for graduation and the jobs and careers that await you.


**Enroll NOW!**

Visit our Student Enrollment Office – 1111 Superior Ave. E  
Work with an enrollment specialist to find the right school for you,  
Call 216.838.ENRL (3675)

Sincerely,

Christine Fowler-Mack  
Chief Portfolio Officer  
Office of School Choice & Enrollment

**HIGH SCHOOL LOCATIONS MAP**


**Eric S. Gordon**  
**Chief Executive Officer**

**BOARD OF EDUCATION**

(as of December 31, 2013)

**Denise W. Link**  
Board Chair

**Louise P. Dempsey**  
Board Vice Chair

Robert M. Heard, Sr.  
Willetta A. Milam  
Shaletha T. Mitchell  
Stephanie Morales  
Lisa Thomas, Ph.D.

Ronald M. Berkman, Ph.D.  
*Ex Officio Member*

Alex Johnson, Ph.D.  
*Ex Officio Member*


1111 Superior Avenue E, Suite 1800, Cleveland, OH 44114  
216.838.0000 • [ClevelandMetroSchools.org](http://ClevelandMetroSchools.org)