

February 2001

Massachusetts Department of Education

This document was prepared by the Massachusetts Department of Education Dr. David P. Driscoll, Commissioner of Education

Board of Education Members

James A. Peyser, Chairman, Dorchester

Roberta R. Schaefer, Vice-Chairperson, Worcester

Charles D. Baker, Swampscott

Patricia A. Crutchfield, Southwick

Edwin J. Delattre, Boston

Judith I. Gill, Chancellor, Higher Education

William K. Irwin, Jr., Wilmington

Jody Kelman, Concord, Chair, Student Advisory Council

Abigail M. Thernstrom, Lexington

David P. Driscoll, Commissioner and Secretary to the Board

The Massachusetts Department of Education, an Affirmative Action employer, is committed to ensuring that all of its programs and facilities are accessible to all members of the public. We do not discriminate on the basis of age, color, disability, national origin, race, religion, sex, or sexual orientation.

Copyright © 2001 Massachusetts Department of Education

Permission is hereby granted to copy any or all parts of this document for non-commercial educational purposes. Please credit the "Massachusetts Department of Education."

This document printed on recycled paper

350 Main Street, Malden, Massachusetts 02148-5023 #781-338-3000

The Commonwealth of Massachusetts Department of Education

350 Main Street, Malden, Massachusetts 02148-5023

Telephone: (781) 338-3000 TTY: N.E.T. Relay 1-800-439-2370

Commissioner of Education

February 2001

Dear Colleagues:

I am pleased to present a Massachusetts Department of Education report on *Local Graduation Requirements in Massachusetts Public High Schools*, detailing local requirements for graduation from our public schools. Curriculum requirements for graduation are determined almost exclusively by local districts. This report, prepared by Jennifer Butler in the Office of Academic Affairs and Planning, presents and examines these graduation requirements on a district-by-district basis.

Graduation requirements were obtained from current student handbooks received from all of the local and regional public high schools, vocational-technical schools, and charter high schools in the Commonwealth. Highlights from the survey are contained in the report.

I believe this report will be very useful as we continue working together toward raising academic standards for all students in the Commonwealth.

Sincerely,

David P. Driscoll Commissioner of Education

Executive Summary

The data in this report reflect information on local graduation requirements received from all of the local and regional public high schools, vocational-technical schools, and charter high schools in Massachusetts. As the data show, local school districts have considerable discretion in choosing curriculum requirements for graduation. Following are major findings from this survey, including specific findings for each of the three categories of schools.

- The majority of Massachusetts districts require their high school students to take four years of English, three years of mathematics, three years of science, and three years of history/social science to receive a diploma.
- Despite this trend, local districts vary widely both in specific subject areas required for graduation and in number of years required per subject.

Local and Regional Public High Schools

Of the 226 local and regional public high schools in the state:

- 98 percent require four years of English
- Nearly 78 percent require at least three years of mathematics
- 66 percent require three years or more of science
- 87 percent require at least three years of history/social science
- 36 percent have a foreign language requirement
- Among all schools in this category, the number of academic courses required ranges from seven to 22
- The total number of credits required ranges from 60 to 150

Vocational-Technical and County Agricultural High Schools

Twenty-six of the 30 vocational-technical and county agricultural high schools in the state list graduation requirements in years rather than credits. Of these:

- 100 percent require four years of English
- 100 percent require a minimum of three years of mathematics
- 76 percent require at least three years of science
- 72 percent of schools require three or four years of history/social science

Charter High Schools

Eight of the 11 charter high schools in Massachusetts list graduation requirements in years. Of these:

- All eight require four years of English
- Seven of the eight require four years of mathematics
- All require at least three years of science and half require four years
- All eight require at least three years of history/social science
- Seven of the eight schools have a foreign language requirement

February 2001

Local Graduation Requirements in Massachusetts Public High Schools

The Massachusetts Education Reform Act of 1993, amended in 1994, mandated the establishment of a competency determination in five academic subjects. Pursuant to this law, the Board of Education adopted a passing score of 220 on assessments given in grade ten in two of these subjects, English language arts and mathematics, starting with the class of 2003. In addition to this new state requirement, districts specify their own local curriculum requirements for high school graduates.¹ This survey examines those requirements on a district-by-district basis.

The accompanying chart details graduation requirements in all Massachusetts public high schools. All numbers and notes in the chart are derived from current student handbooks, submitted by 100 percent of the local and regional public high schools, vocational-technical schools, and charter high schools in the state.² Each category of schools is presented separately.

Graduation requirements are defined in varying ways, so it was necessary to standardize the total number of required credits to the extent possible for purposes of accurate comparison. To that end, there are two columns in the chart showing total credits. The column entitled "Total Reported Credits" contains the total number of credits required for graduation as reported in each district's student handbook. Many schools calculate total credits based on a five-credit per full-year course standard; therefore, that is the standard used in this analysis to calculate comparable figures for total credits. These figures are presented in the "Total Equated Credits" column. If a district's student handbook specifies the number of credits it assigns per full-year course (typically, four, five, or six credits), and if it assigns other than five credits per full-year course, the ratio was adjusted so that the number in the "Total Equated Credits" column reflects the five-credit per full-year course standard. If the number of credits a district assigns per course is not apparent from the student handbook, that column is left blank. Adjusted figures are shown in parentheses.

In each category, districts are listed alphabetically with the number of years required for each major subject and any additional graduation requirements. Unless otherwise noted, all courses are assumed to be full-year courses. Following are highlights from the survey.

¹ According to Massachusetts state law, the only subjects required at both the elementary and the secondary levels are American history and civics (G.L. c. 71, s. 2) and physical education (G.L. c. 71, s.

<sup>3).

&</sup>lt;sup>2</sup> In December, 2000, district superintendents were asked to review a draft of the data. Any reported changes or updates have been incorporated.

February 2001

Local and Regional Public High Schools

Of the 226 local and regional public high schools in Massachusetts, all have graduation requirements in four major subject areas: English, mathematics, science, and history/social science. Additional requirements in the arts, foreign languages, computers/technology, and community service are specified by some districts. This section summarizes graduation requirements in these eight areas as defined by local and regional public high schools. Number of courses and number of equated credits required are also provided.

Subjects Required in All Local and Regional Public High Schools

• The vast majority (98.2 percent) of Massachusetts local and regional public high schools require four years or more of **English** prior to graduation. Sixteen districts (7.1 percent) require 4.5 years or more and four districts (1.8 percent) require three or fewer years.³

³ Note: In the accompanying graphs, partial years are rounded down to the next whole year (e.g., 3.5 years is counted as three years). In addition, percentages may not total 100 due to rounding.

2

• A majority (63.3 percent) of districts require three years of high school **mathematics**. An additional 32 districts (14.2 percent) require four years and 51 districts (22.6 percent) require two or fewer years.

• Just over half the districts (56.2 percent) require three years of high school **science**. Twenty-two districts (9.7 percent) require four years, while 72 (31.9 percent) require two years. Thirty-nine districts (17.3 percent) specify biology as one of the required science courses. An additional eight districts require at least one laboratory science.

• A majority (66.8 percent) of Massachusetts high schools require three years of **history/social science**, with 46 districts (20.4 percent) requiring four years and 29 districts (12.8 percent) requiring two years. In accordance with Massachusetts state law, all districts provide U.S. history in high school. Seventeen districts (7.5 percent) have an additional requirement for a course in American government and 14 districts require two or more years of U.S. history.

Additional Requirements in Some Local and Regional Public High Schools

• One hundred of the 226 districts (44.2 percent) have an **arts** requirement, ranging from one-half year to four years. The majority (66 percent) of these 100 districts require one year of art in high school.

• Eighty-one districts (35.8 percent) require a **foreign language** in high school. Seventy percent of these 81 require two years of the same foreign language. Five districts require three years or more, while 15 require one year or less.

• One hundred and two districts (45.1 percent) require courses in **computers/technology** as part of their high school graduation requirements, ranging from one-quarter year to two years. Nineteen of these districts (18.6 percent) give students the option of demonstrating proficiency instead of completing a course requirement.

• Twenty-nine districts (12.8 percent) require **community service** in high school, ranging from 10 hours to 60 hours.

Number of Courses Required for Graduation

• The number of specific academic courses (not including electives) required for graduation ranges from seven to 22. The vast majority (76.1 percent) of districts require 13 or more specific academic courses, with nearly half (46.9 percent) requiring 15 or more.

Number of Credits Required for Graduation

• Of the 185 districts for which total credits were able to be standardized for this report, 94.1 percent require 100 or more credits for graduation. Eleven districts (5.9 percent) require fewer than 100 credits, while 20 (10.8 percent) require more 140 credits or more.

Vocational-Technical and County Agricultural Schools

This section details graduation requirements in the four major subject areas for the 27 vocational-technical and three county agricultural schools in Massachusetts. For additional requirements, see the chart accompanying this document.

- Of the schools for which graduation requirements were listed in years rather than credits (26 of 30), all of them (100 percent) require four years of **English**
- All of these 26 schools require at least three years of high school **mathematics**. The majority (61.5 percent) require four years of mathematics and ten (38.5 percent) require three years.

• The majority (76 percent) of schools require at least three years of **science**. Eight schools (32 percent) require four years and six schools (24 percent) require two or fewer years.

• Eighteen schools (72 percent) require at least three years of high school **history/social science**, with eight schools (32 percent) requiring four years. Seven schools (28 percent) require two or fewer years.

Charter High Schools

Of the 40 charter schools in Massachusetts, 11 serve high school students. It should be noted that most of the charter high schools have competency-based graduation requirements, which typically entail preparation of a portfolio of student work related to a given academic standard. Many schools also require exhibition or presentation of student portfolios to a panel of faculty members as a demonstration of competency. An attempt was made to translate these competency-based requirements into the quantitative format used in this analysis; however, for the most part, it does not most accurately reflect the qualitative nature of the requirements as detailed by the schools themselves. Further, the fact that some schools do not specify a certain number of years of a particular subject does not necessarily mean that they do not have a requirement in that subject. The following summary is based on those schools for which requirements were able to be listed quantitatively. For further information, please consult each school's student handbook or annual report.

- Eight of the eleven charter high schools require four years of **English** for graduation. The remaining three have a competency-based English requirement.
- Seven schools require four years of high school **mathematics**. One school requires three years and the remaining three require students to demonstrate competency.
- Eight of the eleven schools require at least three years of **science**. Four schools require four years and one school requires two years.
- Eight schools require at least three years of high school **history/social science**. Three require four years and one school requires two years.
- Seven schools have a **foreign language** requirement, ranging from two to four years.
- Five schools specify an **arts** requirement, ranging from one to four years.
- Seven of the eleven schools have a **computer/technology** requirement.

District	English	Math	Science	History/Social Science	Arts	Foreign Language	Computers/ Technology	Other	Total Required Courses (excluding PE/Health and Electives)	Total Reported Credits	Total Equated Credits \1	Notes
Local and Re	gional	Publi	c High	Schools								
Abington	4	3	3	3					13	120	120	
Acton- Boxborough	4	2		3				one additional yr of English, History, Math, Science, or language required	12	80	80	
Adams-Cheshire	4	4	3*	4*					15	100	100	* # of years of SS and Science may be switched
Agawam	4	3	3	3*		2	0.5		15.5	110	110	* SS credits must include 2 yrs of World History and Geography in addition to US History
Amesbury	4.5*	3.5	3.5	3.5	0.5	1	1	.5 yr Child Dev and Parenting; 40 hrs community service	38 quarter courses	56	(112)	* Amesbury uses a block scheduling system. All classes are in quarter-year blocks and meet for 80 minutes, 5 days a week.
Amherst	4	2		3				, , , , , , , , , , , , , , , , , , , ,	11	88	, ,	* must be lab science
Andover	4	3			3*	2		20 hrs community service	18	26		* arts or applied technology
Arlington	4	2	1	2					9	96	(120)	
Ashburnham- Westminster	4	3	3	3		2	1		16	26	(130)	
Ashland	4.5	2			1			10 hrs community service	12.5	20		* 1 yr early American and 1 yr modern American history
Athol	4	4			1		1.5		19.5	27		
Attleboro	4	3							13	100		
Auburn	4	2					0.5		11	100 105		* includes Biology
Avor	4	3		3				30 hrs community service	13.5	135		
Ayer Barnstable	4	3			1	1		JUI VIUG	19	24		
Bedford	4	3			1	1		.5 yr occupational ed	15.5	110	` '	
Belchertown	4	3			ı	2		.o yi occupational eu	15.5	99		
Bellingham	4	2						1 additional yr of English, Math, Science, SS, or combination	12	20		
Belmont	4	4	4	3	1	2		40 hrs community service	18	100	100	

District	English	Math	Science	History/Social Science	Arts	Foreign Language	Computers/ Technology	Other	Total Required Courses (excluding PE/Health and Electives)	Total Reported Credits	Total Equated Credits \1	Notes
Berkshire Hills	4	2	2	3	1			.5 yr Advanced Communications; Basic Skills competencies; Maturation and Awareness experiences	12.5	23	(115)	
Berlin-Boylston	4	3			<u> </u>		demonstrated proficiency		12	110		
Beverly Billerica	4	3.5			1		1 yr or demonstrated proficiency		16.5	130 100		
Blackstone- Millville	4	3				2	1		16	24		
Boston	4	4			1				17.5		,	
Bourne	4	3			-				13	24	(120)	
Braintree	4	3	3*	3**	1	2	1		17	115	115	* includes Biology and 2 Physical Science ** includes American History and American Government
Bridgewater-	4	<u> </u>				2	<u>'</u>	1 yr reading in 9th grade unless reading at grade				
Raynham	4	3						level	13	100	, ,	
Brockton	3	2.5	2.5	2.5					10.5	95		
Brookline	4	1	1	2	1	1		1 yr Career and Technology Education	11	19	(95)	
Burlington	4	4	3*	3		2	1		17	110	110	* includes 1 yr Life Science and 1 yr Physical Science
Cambridge	4	3	3	3	1	2		Technology Proficiency requirement (5 projects); 1 yr Technical or Practical Arts	17	224	(112)	
Canton	4	2			1		0.5		13	94	, ,	* one science with lab
Carver	4	3					0.5		13	98		
- Carvoi	4		3	3					10	90		* includes Biology ** includes .5 yr American Gov't and .5 yr
Central Berkshire	4	3	3*	4**			0.25		14.25	110		Economics
Chatham	4	3	3	4	1		1		16	29		
Chelmsford	4.5	3	3	3	1.5	2		1.5 yrs Practical Arts	18.5	240	(120)	

District	English	Math	Science	History/Social Science	Arts	Foreign Language	Computers/	Other	Total Required Courses (excluding PE/Health and Electives)	Total Reported Credits	Total Equated Credits \1	Notes
Chelsea	4	4	. 3	4*	0.5	2	0.5		18	100	100	* includes American Gov't
Chicopee	4	4	. 2	2	1		0.5	.5 yr Career Awareness; .5 yr Entrepreneurship	14.5	120	120	* includes Biology, Physical Science ** includes American
Clinton	4	3	3*	3**	1	2	0.5	.5 yr Freshman Seminar	17	230		Gov't
Cohasset	4	2		3					11	175		
Concord-Carlisle	4	2	2 2	2				2 yrs Art, Foreign Language, or Music; 2 additional yrs from at least 2 of the following depts: Applied Technologies, Computer, Math, Science; 40 hrs community service	14.5	100	100	
Danvers	4	3	3.5	3	0.5		.5 or pass competency exam		15.5	125	125	
Dartmouth	4	3			1			.5 yr Workplace Dynamics	15.5	28		
Dedham	4	3	3	2		2	1	1 yr Economics; 20 hrs community service	16	111	111	
Dennis-Yarmouth	4	2	2	3	1.5				12	30	(100)	
Dighton-												
Rehoboth	4	2	2*	2					10	110	110	* 1 yr Biology
Douglas	4	3	2*	4**		1	1	Senior seminar	16	114	114	* includes Biology ** includes American Gov't
Dover-Sherborn	4	3	3*	3	2	3	1	40 hrs community service	19	140	(117)	* lab sciences
Dracut	4.5	3					·		14.5	22	, ,	
Dudley-Charlton	4	2	. 2	3					11	21	(105)	
Duxbury	4	2		3	0.5	1		.5 yr Family and Consumer Sciences or Technology Education	13	130	130	* 1yr Biology

District	English	Math	Science	History/Social Science	Arts	Foreign Language	Computers/ Technology	Other	Total Required Courses (excluding PE/Health and Electives)	Total Reported Credits	Total Equated Credits \1	Notes
East Bridgewater	4	3	3	3	2	2	0.5		17.5	110	110	
East Longmeadow	4	3	3*	3	1	2		1 yr Practical Arts; 40 hrs community service 1 yr Remedial Math	18	112	(140)	* 1 yr Biology
Easthampton	4	3	3	3	1*			and/or Remedial English for all students who fail the MCAS in 8th or 10th grade	16	108	(135)	* or World Language
Easton	4	3	2	3			demonstrated	1 yr Business/Technology; 1 yr of combination of Music, Industrial Arts, Art, Home Economics	14	120	120	
Everett	4	3					,	,	14	90		
Fairhaven Fall River	4	3			1		0.5	.5 yr Learning to Learn 1 yr Economics	15 14	96 140	\ ,	
Falmouth	4	2						1 yr of Arts, Business, Life Skills, Technology Education, or Computer Science	12.5	88		
Fitchburg	4	3	3	3.5*					13.5	230	(115)	* includes a semester of U.S. Government
Foxborough	4	3	3*	3		2		1 yr of Music, Art, Technology, Consumer and Family Studies, Business, or Theatre in any combination	16	21	(105)	* includes Biology
-								1 yr Practical Arts (includes Technology, Family and Consumer Sciences, Business,		440		
Framingham	4	3	3	3	1	2		and Computers) 2 yrs Foreign Language, Business, Fine Arts, Home Ec, or Industrial	17	110	110	
Franklin	4	3	3*	3				Arts	15	120	120	

District	English	Math	Science	History/Social Science	Arts	Foreign Language	Computers/ Technology	Other	Total Required Courses (excluding PE/Health and Electives)	Total Reported Credits	Total Equated Credits \1	Notes
							1 or					
Freetown-								.5 yr Technical				
Lakeville	4	3	3	3				Communications	14.5	100	100	
Lakeviile				3			pronoierioy	Communications	14.0	100	100	
								2 yrs Business and				
Frontier	4	4	3	4*				Information Technology	17	140	140	* includes American Gov't
Gardner	4	3				2	1	miorination realinology	16	110		
Carano				7			<u> </u>	.5 yr Technology; .25 yr	10	110	110	
Gateway	2	1.5	1.5	2	1	0.5	0.75	Speech	20 semester courses	130	(65)	
Georgetown	4	3		3	'	0.0	1	opera.	14	115	()	
Gill-Montague	4	4			1		 1	1 yr Humanities	19	140		
Gloucester	4	3			<u>'</u> 1		 1	-	15	112		
Olodocolci	4		3	3	'				10	112		
								1 course in Consumer Business or Accounting or Personal and Family				
Grafton	4.5	3	2*	3				Living	13.5			
Granby	4.5	4	4*	4	0.5		1		18	140	140	* includes Physical Science and Biology
												* includes 1 yr Physical Science
Greenfield	4	2	2*	3	2				13	116		and 1 yr Biology
Groton-Dunstable	4	3	3	3	1	2	.5 or demonstrated proficiency	Senior Project	17.5	27	(135)	
						not						* includes Biology ** includes
Hadley	4	3	3*	4**		specified	1		14	130	130	Topics in American Democracy
Hamilton-												
Wenham	4	2	2	3		2	0.5	.5 yr Senior Decisions	14	138	(115)	
Hampden-												
Wilbraham	5	3	3	3	1			1 Applied Arts course	16	140		
								30 hrs community				
Hampshire	4	2	2	3				service	11	22.5	(112.5)	
Hanover	4	3	3	3		2	1	1 yr Technology	17	115		
Harvard	4	2	2*	3				.5 yr Humanities	11.5	22	(110)	* includes Biology
Harwich	4	2	2	4					12	24	(120)	
Hatfield	4	3					1	1 yr Technology	14	125	125	
Haverhill	4	3			1*			1 yr School to Careers	15.5	20	(100)	* Fine Arts or Foreign Languages

District	English	Math	Science	History/Social Science	Arts	Foreign Language	Computers/ Technology	Other	Total Required Courses (excluding PE/Health and Electives)	Total Reported Credits	Total Equated Credits \1	Notes
Hingham	4	3	3	2					12	100		
Holbrook	4	3	2	3			1		13	100	100	
Holliston	4.5	3	3	3	2	2	1		18.5	26	(130)	
Holyoke	4	3	2	2					11	120		
Hopedale	4	2							11	24	(120)	
Hopkinton	4	3	2*	3**	1				13	113	113	* includes Biology ** includes American Gov't
Hudson	4	3	3	3	2	2	1	1 course Applied Arts; 1 course Language Arts	20	108		
Hull	4	3	3	3					13	110	110	
Ipswich	4	3				2 yrs or proficiency exam		1 additional yr of Math or	17	125	125	
King Philip	4	3				Слап	pronoicrity	Colorido	13	120		
Lawrence	4	2			2				12	100		
Lawrence	4							1 additional yr of Math or				* total of 5 credits in
Lee	4	2					1	Science	12	23 155		math/science
Lenox	4	3			0.5	1	.5 or demonstrated proficiency		15	120	120	
Leominster	4.5	3	4*	3	1		1		16.5	240	(120)	* includes Physical and Life Sciences
Lexington	4	4	4.5	4	2	2		40 hours community service	20.5	104	(130)	
Lincoln-Sudbury	4	2	2*	3	1	2		15 hrs community service	14	89	(111.25)	* includes Biology and Physical Science
Littleton	4	3	3	3				28 hours community service	13	100	100	
Longmeadow	4	2	2	3			demonstrated proficiency		11	94	94	
Lowell	4	2					,		9	85		
Ludlow	4	3		2**					11	102	, ,	* includes Biology ** includes U.S. Gov't
Lunenburg	4	3			2	1			16	23		
Lynn	4	3				3	1		17	100	, ,	
Lynnfield	4	3			0.5			35 hrs community service	14	108		

District	English	Math	Science	History/Social Science	Arts	Foreign Language	Computers/ Technology	Other	Total Required Courses (excluding PE/Health and Electives)	Total Reported Credits	Total Equated Credits \1	Notes
								2 yrs total of combination of Business Technology, Technology				
Malden	4	3	3*	3				Education, or Fine Arts	15	22	(110)	* includes Biology
Manchester								,			,	0,
Essex	4	3	3	3					13			
Mansfield	4	2							11	130		
Marblehead	4.5	3		4	2**	2	1		19.5	110		* includes Physics, Biology, and Chemistry ** or technology education
Marlborough								Word Processing				
(grades 8-12)	5	4	4	4	1	2	1	course required	19	126		
Marshfield	4	3	3*	4**	1	2		·	18	96	(120)	* includes Physical Science and Biology ** includes Gov't/Ec
Martha's Vineyard	4	3	3	3.5		2*	.5*	40 hours community	16	120	120	* or demonstrated competency
Masconomet	4	3	3	3		2		service	15	110	110	
Mashpee	4	4			1	1		1 yr Applied Arts	19	24		
Maynard	4	3						.). /	12	110	` '	
Medfield	4	3			1	2			16		(1.0)	
Medford	4	3		3	1	3		60 hrs community service 5 credits Art, Music,	18	112		* includes Biology and Chemistry
Medway	4	3	3	3				Home Ec, Industrial Arts, Keyboarding	14	108	108	
Melrose	4	3	3	3	2	1		12 hrs community service	16	24	(120)	
Mendon-Upton	4	3	2*	3					12	22	(110)	* includes Biology
Methuen	4	3	3	3					13	24	(120)	
Middleborough	4	2	2	3					11	126	126	
Milford	4	4	3	4	1	2		1 yr Practical Arts	19	130	130	
Millbury	4	3	3	3			1		14			
Millis	4	3	3*	3		2		Fur Speech:	15	110	110	* includes one yr each of Biology, Chemistry, and Physics
Milton	4	4	3	3	1		0.5	.5 yr Speech; community service requirement	16	120	120	

District	English	Math	Science	History/Social Science	Arts	Foreign Language	Computers/ Technology	Other	Total Required Courses (excluding PE/Health and Electives)	Total Reported Credits	Total Equated Credits \1	Notes
Mohawk Trail	4	4	4	4	1	2	1		20	156	(130)	
Monson	4	2							11	110		* includes .5 yr Advanced Gov't
Mount Greylock	4	3	3	3					13	234	(117)	* in all all and a second seco
Nantucket	4.5	4	3*	3	1**		1		16.5 semester courses	32		* includes 1 yr Marine Science or Physics and 1 yr Biology ** 1 yr Fine Arts and World Languages
Narragansett	4	3	2	4				.5 yr Keyboarding	13.5	23	(115)	
Nashoba	4	3			1	2	1		17	90	(112.5)	
								2 yrs Voc/Life Ed (Art, Business, Foreign Language, Home Ec, Industrial Technology/Arts, Music); 30 hrs				
Natick	4	3	3.5	2.5*			0.5	community service	15.5	110	110	* includes .5 yr American Gov't
Nauset	4	2	2	3					11	26	(130)	
No all a sa							demonstrate	.5 yr Community Classroom; .25 yr	4-7	00	(445)	
Needham New Bedford	4	3			2	2		Senior Project	17 13	92 24	(115) (120)	
Newburyport	4	2				2			13	80	(120)	
Newton	4	2		3	1	2			12	100		* 1 yr Biology and 1yr Physical Science
North Adams	4	3	3	3			0.5		13.5	22	(110)	
North Andover	4	3	3	3				1 yr Art, Music, Technology, Business	14	100	100	
North								.5 yr Consumer				
Attleborough	4	3	3	4	1		proficiency	Education	16	110	110	
North Brookfield	4	3	3	3*			0.5		13.5	96	96	* includes Gov't
North Middlesex	4	3	2	4	0.5		0.5		13	100	100	
North Reading	4	4	4	4	2	2		1 yr Occupational Education	21	28	(140)	

District	English	Math	Science	History/Social Science	Arts	Foreign Language	Computers/ Technology	Other	Total Required Courses (excluding PE/Health and Electives)	Total Reported Credits	Total Equated Credits \1	Notes
								2 additional yrs of Math, Science, Social Studies, English, or World				
Northampton	4.5	3	3	3				Language	15.5	112		
Northborough -												
Southborough	4	3	3	3	0.5		0.5	.5 yr Economics	14.5	110	110	
Northbridge	4	4	4	4		2	1		19	140	140	
Norton	4	3	3	3			1	2 yrs of combination of Business, Fine Arts, Practical Arts, or Computer Science	14	112		
Norwell	4	4		4	2	3			21	110		
Norwood	4	2					0.5		12	80		
Old Rochester	4	2		2				must also include a 3 yr sequence in a discipline other than English	10	110		
Oxford	4	3	3	3		2			15	110	110	
Palmer	4	3		3				1 yr Humanities (Art, Music, and Language); 1/4 credit community service	14	22 1/4	, ,	
Peabody	4	3	2	3					12	115	115	
Pentucket	4.5	3	3*	3.5			demonstrated proficiency	.5 yr Applied Arts and Sciences; 1 yr Fine and Performing Arts/Foreign Language	15.5	115	115	* includes Physics or Chemistry and Biology
Pioneer Valley	4	3	3	3				.5 yr Home Economics; .5 yr Keyboarding	14	104	104	
								2 yrs Human				* 1 yr Biology and 1 yr
Pittsfield	4	2	-	2				Development	12	260		Chemistry or Physics
Plymouth	4	3							13	110		
Provincetown	4	3	2	2					11	24	(120)	* 'a dada B'alaman
Quabbin	4	4		4	1				17.5	140		* includes Biology and Environmental Science
Quaboag	4	3		3			1		13	24		* includes 1 lab science
Quincy	4	3				2		A con Oak and a Maria	16	110	_	
Ralph C. Mahar	4	4	4	4	4	2		1 yr School to Work	22	140		
Randolph	4	3	3	3	1.5		1	Composition class; 60 hrs community service	16	24	(120)	

District	English	Math	Science	History/Social Science	Arts	Foreign Language	Computers/ Technology	Other	Total Required Courses (excluding PE/Health and Electives)	Total Reported Credits	Total Equated Credits \1	Notes
Dandina								.5 yr Decisions; 1 yr	47.5	00	(440.5)	
Reading	4	3			1	2 2	0.5	Practical Arts	17.5 17.5	90	,	
Revere	4	4	3	3			0.5	25 hrs community	17.5	130	(115)	
Rockland	4	2	2	2*				service	10	20	(100)	* includes American Gov't
Nockialiu	4	2	2	2*				50 hrs community	10	20	(100)	includes American Gov t
Rockport	4	3	3	4	1	TBA	1	service	16	120	120	
Salem	4	3			- 1	IDA	<u>'</u> 1	Service	13.5	24		
Sandwich	4	4					0.5		16 semester courses	28		
Saugus	4	3					0.5		10 semester courses	100		
Caugus	4	3		3				2 yrs Fine or Practical	12	100		
								Arts; 50 hrs community				
Scituate	4	3	3	3		2		service	17	80	(100)	
Ocitatio	4		3	3					17		(100)	
							1 or					
Seekonk		4				2	demonstrated	1 yr Practical Arts	21	140	140	
Seekorik	4	4	4	4	1		proficiency	4 yrs total of Community	21	140	140	
								Service, Guidance, and				
Sharon	4	3	3	3	1			Health	14	102	102	
Shrewsbury	4	3			0.5			Ticalui	13.5	105		
Onicwoodiy			3	3	0.5				10.0	100	100	
							demonstrated	.5 yr Practical Arts; 40				
Silver Lake	4	3	3	3	0.5			hrs community service	14	96	(120)	
Onver Lake			3	3	0.5		pronoichey	The community service	17		(120)	
Somerset	4	3	3	3	1		1	1 yr Career Education	16	144		
Somerville	4	3			1		<u> </u>	1 yr Garder Eddedion	14	105		
South Hadley	4	3			- '	2			15	104	(87)	
Southbridge	4	3							12	108		
Southern	+ -	<u> </u>		3					12	100	1.50	
Berkshire	4	3	3	3	2		2		17	28	(140)	
Southwick-				3					.,		(.10)	
Tolland	5	3	3 *	4	2	2	1	1 yr Applied Arts	21	140	140	* includes 1 yr Biology
Spencer-				7)		. 10	. 10	* includes Earth Science and
Brookfield	4	3	3*	3		1	0.5		14.5	29	(145)	Biology
			3	3			3.0		7 1.0		()	
Springfield	4	3	3	3		2			15	24	(120)	
-											. ,	
Stoneham	4	2	2*	4	1		demonstrated proficiency		13	120		* must include Earth Science

District	English	Math	Science	History/Social Science	Arts	Foreign Language	Computers/ Technology	Other	Total Required Courses (excluding PE/Health and Electives)	Total Reported Credits	Total Equated Credits \1	Notes
0							0.5	.5 yr Applied Arts or	4-	445	4.45	* includes .5 yr Writing
Stoughton	4*	3			0.5		0.5	Foreign Language	15	115		Workshop
Sutton	4	4	4	4	1				17	28	(140)	* must include Biology, Physics,
Swampscott	4	3	3*	3	1.5**		.5 or demonstrated proficiency		14.5	100	100	and either Chemistry or Environmental Science **2 courses in Practical and Fine Arts
0								O Duning	40	405		additional requirements for college prep and students in the
Swansea	4	3					4	2 yrs Business	16	105		Technical Curriculum
Tantasqua	4	3			1		1	1 yr Practical Arts	16	120		* includes Biology
Taunton	2	1.5	1.5	2					14 semester courses	140		
								4 yrs (20 credits) World Studies; 1 yr Applied				
Tewksbury	2	4	_		2		2	Arts	22	140		
Triton	4	3			2*				15	100		* Fine or Practical Arts
Tyngsborough	4	2	2	3	1*	2			14	120	120	* Fine or Practical Arts
								40 hrs community				
Uxbridge	4	4	4	4*		3		service	19	144	144	* includes U.S. Gov't
Wachusett												
Regional	4	3			1	2			16	110		* includes U.S. Gov't
Wakefield	4	2							10	100		
Walpole	4	3			2	1			16	115		* must be lab science
Waltham	4	3	2	2	1			1 yr Practical Arts	13	120	120	
Ware	4	2	2*	2			1	5 additional courses in Humanities and Arts; 3 additional courses in Science/Technology	19	28	(140)	* includes Biology
Wareham	4	3	2	3	1		0.5	1 yr Business Technology	15.5	115	115	
Watertown	4	3	3	3	1		demonstrated proficiency	community service project	14	134		
Wayland	4	2							11	76	(95)	
Webster	4	3	2*	3					12	115	115	* includes Earth/Physical and Biology
Wellesley	4	2							10	120		
West Boylston	4	3			1	2	1		17	150		
West Bridgewater	4	3			2			1 yr Communications; community service requirement	22	140		

District	English	Math	Science	History/Social Science	Arts	Foreign Language	Computers/ Technology	Other	Total Required Courses (excluding PE/Health and Electives)	Total Reported Credits	Total Equated Credits \1	Notes
West Springfield	4	2	2 2*	3					11	115	115	* includes Biology
Westborough	4	3	3*	3					13	24	(120)	* must include 2 lab courses
Westfield	4	2	2 2	3	1			.5 yr Personal Finance	11.5	22	(110)	
Westford	4	3	3	3			0.5		13	111.5	111.5	
Weston	4	3	3 2*	2		1		.5 yr Speech; 1 additional year Science or SS	13.5	100		* includes Biology
Westport	4	3	3	3	1	1	1	.5 yr Freshman Experience; .5 yr Intro to Business Technologies	16	150	150	
Westwood	4.75*	2	2 2	2	1	2		1 additional year of Math or Science	15	115	115	* includes .5 yr Reading and .25 yr Oral English
Weymouth	4	3	3*	4				1 yr Unified Arts or Career and Technical	15	20	(100)	* includes Biology
Whitman-Hanson	4	4	4	4			1		17	106		
Wilmington	4	3	3*	3	2		1		16	115	115	* 2 yrs must be lab courses
Winchendon	4	3	3*	3**			0.5	.5 yr Research in Technology	14	110	110	* includes Biology ** includes American Gov't
Winchester	4	2	2 2*	3	1				12	110	110	* includes 1 yr Biology and 1 yr Physical Science
Winthrop	4	3	3 3	3		2	1	2 yrs Humanities; 2 additional yrs Math/Science	20	130	130	
Woburn	4	4	4 *	4				additional unspecified credits in Business Education, World Languages, Home Ec, Technology, Education, Art, Music, Health, and Phys Ed	16	100	100	* includes 1 yr Biology
Worcester	4	3	2*	3					12	24	(120)	* all Science courses include labs
Vocational-To Schools [No					ıl Higl	n						

District	English	Math	Science	History/Social Science	Arts	Foreign Language	Computers/ Technology	Other	Total Required Courses (excluding PE/Health and Electives)	Total Reported Credits	Total Equated Credits \1	Notes
Assabet Valley	4 [16]	4 [14]	3 [8]	4 [8]				3 yrs Shop for vocational certification		106	6	
Blackstone Valley	4 [8]	3 [6]	3 [3]	3 [3]				4 yrs Vocational- Technical Program; 2 yrs (24 credits) Related		48	3	
Blue Hills	4 [8]	3 [6]	3 [3]	3 [3]				4 yrs (32 credits) Shop; 3 yrs (6 credits) Technology/Related Subjects		61		
Bristol County Agricultural	4 [16]	4 [16]		3 [10]				4 yrs (32 credits) Shop; 2 yrs (8 credits) Shop Related				
Bristol-Plymouth	4 [20]	3 [15]	3 [7.5]	3 [7.5]				4 yrs (80 credits) Shop; 3 yrs (15 credits) Related		137	7	
Cape Cod Regional	4	4	3.6	4				3 yrs Technical Program Theory; 4 yrs Technical Program; Business related courses				
Essex Agricultural (credits)	[4]	[3]	[3]	[3]				18 credits Agriculture		31		
Franklin County	4	4	3	3				4 yrs Vocational Program; Portfolio requirement		133	3	
Greater Fall River	4	4						4 yrs Shop Related		140)	
Greater Lawrence	4	3	2	2				3 yrs Related Theory; Shop		16	8	
Greater Lowell Greater New	4	4	4	4				3 yrs Technical Program 4 yrs Shop; 3 yrs (10		153	3	
Bedford	4 [12]	4 [6]	4 [6]	4 [6]				credits) Related		128	3	

				History/Social		Foreign	Computers/		Total Required Courses (excluding PE/Health	Total Reported	Total Equated	
District	English	Math	Science	_	Arts	Language		Other	and Electives)	Credits	Credits \1	Notes
Minuteman	4 [12]	4 [8]	4 [8]	4 [8]				8 credits electives, including World Language; 1 yr (12 credits) Career Exploration; 3 yrs (36 credits) Technical Study		100		
Montachusett (credits)	[4]	[4]	[3.5]	[2.25]				1.75 credits Computer Literacy/P.E./Health/ Electives; 19.5 credits Vocational Program		35		
Nashoba Valley	4	4	4	4				4 yrs Technical Program; 4 yrs electives, including World Languages, Academic Intensive, Skills Lab, Reading, Math and Language Enrichment				
Norfolk County								A vera Vacational		70.5		
Agricultural	4	3	2	3				4 yrs Vocational		70.5)	
Northampton- Smith	4 [24]	4 [12]	[6]	[6]				4 yrs Shop		138	,	
Northeast Metro		3 [15]						4 yrs (85 credits) Shop and Related		155		
Northern Berkshire	4 [4]			4 [2]				4 yrs (16 credits) Voc/Tech				
North Shore	4 [20]	4 [20]	3 [15]	3 [12.5]				4 yrs (80 credits) Shop and Related; 1.25 credits Discovery or Reading; 1.25 credits Word Processing		160		
Old Colony		3 [7.5]						4 yrs (74 credits) Shop; 3 yrs (15 credits) Shop Related		128	3	
Pathfinder	4	3	3	2				4 yrs Shop and Related		150		
Shawsheen Valley	4	3	2	2				3 yrs Shop and Related				
Southeastern (credits)	[20]	[7.5]	[7.5]	[2.5]				1 Business course; 70 credits shop; 2 yrs Related		130)	

District	English	Math	Science	History/Social Science	Arts	Foreign Language	Computers/ Technology	Other	Total Required Courses (excluding PE/Health and Electives)	Total Reported Credits	Total Equated Credits \1	Notes
District	Liigiisii	Watii	Science	Science	Aits	Lariguage	recillology	Other	and Liectives)	Credits	Credits ()	140162
South Middlesex	4	4	4	4				Tech Prep 48 credits Vocational				
South Shore (credits)	[24]	[12]*	*	[12]				Technical Program; 36 credits Related Technical Instruction		128		* 12 credits Math/Science combined
Southern Worcester	4 [4]	4 [4]	3 [3]	3 [2.5]				4 yrs (18 credits) Shop; 4 years (4 credits) Related Theory Science		36		
Tri County	4	4	4	3				4 yrs Shop; 2 yrs Related		140		
Upper Cape Cod (credits)	[18]	[15]	[12]	[6]				33 credits Shop; 3 credits Microcomputer Applications; 1.5 credits Technology; 1.5 credits Cluster Related; 3 credits Occupationally Specific Theory		167		
Whittier	4 [25]	4 [10]						4 yrs (35 credits) Vocational-Technical Program		100		

District	English	Math	Science	History/Social Science	Arts	Foreign Language	Computers/ Technology	Other	Total Required Courses (excluding PE/Health and Electives)	Total Reported Credits	Total Equated Credits \1	Notes
Charter High	Schoo	ls [No	te: School	ls marked with an	asteris	k (*) have						
requirements that												
attempt was made												
analysis; however	, for the m	ost part	, they do n	ot accurately refle	ct the c	ualitative						
nature of the requ	irements.	For fur	ther inform	ation, please con	sult eac	h school's						
student handbook	or annua	l report.]										
								Demonstration of				
I								subject competencies				
								through Exhibitions and				
								final Portfolio				
								presentation; 500 hrs				
Boston Evening								school-to-career or				
Academy*	4	4	4	4			4	community service				
l								Demonstrated mastery				
								of Core Academics and				
								Foundation Skills				
								through portfolio				
								presentation; enrollment				
								in two dual-enrollment				
								community college				
								courses; Autobiography				
								Curriculum; 100 hrs				
01								internship/community				
Champion*								service				
I								swimming requirement; City Project (intensive				
								research, community				
City on a Hill	4	4	3	3		3		project)				
	+ -	7	- 3	3				successful completion				
1								of Senior Project and				
								Senior Seminar;				* Arts and Computer
Francis W.								portfolio exhibition;				requirements integrated into
Parker*	4	4	4	4	*	2	*	community service				curriculum
Health Careers	<u> </u>			'		_		, , , , , ,				-
Academy	4	4	4	4	1	2	1					

District	English	Math	Science	History/Social Science	Arts	Foreign Language	Computers/ Technology	Other	Total Required Courses (excluding PE/Health and Electives)	Total Reported Credits	Total Equated Credits \1	Notes
Lowell Middlesex Academy*	*	*	2	2				demonstrated competency in Ethics, Citizenship, Non-Violent Conflict Resolution, Parenting, Career Readiness, and Post- Secondary Readiness				* English and Mathematics requirements are based on demonstrated competency
Martha's Vineyard*								five portfolios and one juried exhibition; demonstrated understanding of Curriculum Frameworks through 12th grade level and General School Objectives; 250 hours community service				
Pioneer Valley Performing Arts	4	3	4	3	4	3		must take 2 performing arts classes each semester; one internship in the performing arts of at least 16 hrs per year				
Sabis International	4	,	2	2	0	4	1					
Somerville	4	4	3		2		1					
South Shore	4	4	3			2	Microsoft	1 yr Ethics; must pass 1 college-level course in 11th and 12th grades; must complete 2500 word research paper; 40 hrs community service				