[image: image1.jpg]

MARLBORO HIGH SCHOOL
 50 CROSS ROAD

MARLBORO, NEW YORK 12542

Telephone: (845) 236-5809

 Fax: (845) 236-4088

 Website: www.marlboroschools.org
High School CEEB Code: 333055

Administration RoseAnne Collins-Judon, Principal Bruce Cortalano, Assistant Principal
 Guidance Department
Candice Jordan, Counselor

 Timothy Marquis, Counselor

 Marcy L. Scaturro, Counselor

PROFILE

THE MARLBORO COMMUNITY: Marlboro Central School District is located in a rural setting in the scenic Mid-Hudson Valley, with two of the District’s five schools overlooking the Hudson River. The community is within easy commute to industries located in Kingston and Newburgh as well as Poughkeepsie and Southern Dutchess County, via the Mid-Hudson and Newburgh-Beacon bridges. Located midway between Albany and New York City, the region is noted for technology, tourism, and agriculture. Nestled between historic sites such as Hyde Park and West Point, Marlboro provides its residents easy access to a wide range of cultural and recreational events.
THE MARLBORO HIGH SCHOOL: Marlboro High School is a comprehensive, four-year institution for students in grades 9-12. It is accredited by the New York State Education Department. With an enrollment of approximately 700 students, Marlboro offers a rigorous academic program. The curriculum consists of Regents track courses, honors courses, college courses, AP courses, and occupationally related programs. Through a College Bridge Program with Ulster County Community College, various college courses are offered at Marlboro High School. The college courses include English 101 and 102, College History 103 and 104, Introduction to Macro-Economics, U.S. Government and Politics, Biology 105 and 106, Spanish 201 and 202, College Algebra and College Calculus. The AP courses include AP Calculus, AP Chemistry, AP Language and Composition, AP Portfolio Development Art, AP Statistics and an AP World History. Students may participate in a college bridge program at any one of the local colleges: Dutchess Community College, Marist College, Mt. St. Mary College, Orange County Community College and Ulster County Community College. Students also have an opportunity to take online courses through the Virtual High School program.

MARKING: A numerical system is used for grading with 65% being the passing grade. Students must earn a weighted average of 90% to be a member of the National Honor Society.
CLASS RANK: All courses receive a numerical grade and are included in class rank. Final averages for each class are weighted according to course level. Report cards, transcripts and class rank reflect the weighted average. Our method of weighting is as follows: “H” –Honors 1.05, “Coll.” –College 1.07, “AP” –Advanced Placement 1.07, all Regents classes and other courses receive a weight of 1.0.
CLASS STATISTICS:

 TESTING RESULTS:
Class of 2013 Graduates – 187
 Mean SAT Verbal - 502
Planning to attend 4 year college – 43%
 Mean SAT Math - 494
Planning to attend 2 year college – 36%
 Mean SAT Writing - 486
Planning military service, work, other – 21%

 Mean ACT – 23
GRADUATION REQUIREMENTS: 22 credits are required for graduation. Full credit courses meet five periods per week, forty-five minutes per period for the entire school year. Half-credit courses meet five periods per week, forty-five minutes per period for half of the school year or every other day for the entire school year. In addition to the regular daily class period, all Regents science courses include a lab period. Students may earn a Local, Regents, or Regents with Advanced Designation diploma based on the following requirements.
	Subject
	Local Diploma

(only available to students with an Individualized Education Plan-IEP)
	Regents Diploma

	Regents with

Advanced Designation

	English
	4 credits
	4 credits
	4 credits

	Social Studies
	4 credits
	4 credits
	4 credits

	Mathematics
	3 credits
	3 credits
	3 credits

	Science
	3 credits
	3 credits
	3 credits

	Language Other Than English

 (LOTE)
	1 credit
	1 credit
	3 credits

	Fine Arts
	1 credit
	1 credit
	1 credit

	Health
	.5 credit
	.5 credit
	.5 credit

	Physical Education
	2 credits
	2 credits
	2 credits

	Electives
	3.5 credits
	3.5 credits
	1.5 credits

	
	Required Exams

(Scores between 55-64 on exams)
	Required Exams

(Must score 65 or above)
	Required Exams

(Must score 65 or above)

	
	English Comprehensive Regents
	English Comprehensive

Regents
	English Comprehensive

Regents

	
	Math Regents
	Math Regents
	Integrated Algebra, Geometry, and
 Algebra 2/Trigonometry.

	
	Global Studies Regents
	Global Studies Regents
	Global Studies Regents

	
	US History Regents
	US History Regents
	US History Regents

	
	Science Regents
	Science Regents
	Two (2) Science Regents

	
	
	
	LOTE Check Point B Exam

INTERSCHOLASTIC ATHLETICS: Male – Baseball, Basketball, Cross-Country, Football, Golf, Soccer, Swimming,

 Tennis, Winter Track, and Spring Track and Field

 Female – Basketball, Cheerleading, Cross-Country, Golf, Soccer, Softball,

 Swimming, Tennis, Winter Track, Spring Track and Field, and
 Volleyball

CLUBS AND ORGANIZATIONS: Art Club, Band, Drama Club, Duke Dish, Fall Fitness, Family Career and Community Leaders of America, French Club, GSA, National Honor Society, Marching Band, Mock Trial, MSG Varsity, Musical Club, Newspaper Club, Pit Ensemble, SADD, Science Olympiad, Spanish Honor Society, Stage Technical Club, Student Senate, Varsity Club, Weightlifting, and Yearbook

COLLEGE ACCEPTANCE FOR THE CLASS OF 2013: Bard College, Berkeley College, California State University, Castleton State College, Cazenovia College, Clark Atlanta University, Cornell University, Dutchess Community College, Fashion Institute of Technology, Harwick College, Hofstra University, Hunter College: The City University of New York, Ithaca College, John Jay College of Criminal Justice, Lynn University, Marist College, Massachusetts College of Liberal Arts, Misericordia University, Monroe County Community College, Montserrat College of Art, Mount Saint Mary College, North Eastern University, Oakwood University, Orange County Community College, Pace University, Penn State University, Quinnipiac University, Rockland County Community College, Sacred Heart University, Seton Hall University, Southern Connecticut State University, Southern New Hampshire University, St. John’s University, SUNY Albany, SUNY Binghamton, SUNY Buffalo, SUNY College of Environmental Science and Forestry, SUNY Cortland, SUNY Geneseo, SUNY New Paltz, SUNY Oneonta, SUNY Oswego, SUNY Plattsburgh, SUNY Potsdam, SUNY Stony Brook, Susquehanna University, Syracuse University, United States Air Force Academy, United States Military Academy, University of Nevada, Valencia College, Western Connecticut State University and Western New England University.
�

