

Course Offerings

ELA 1 (Grade 9) English
ELA 2 (Grade 10) English
ELA 3 (Grade 11) English
ELA 4 (Grade 12) English
LA Senior Applications in English
Algebra I Math
LA -Algebra 1 Part 1
LA-Algebra 1 Part 2
LA-Algebra 2 Math
LA -Geometry Math
LA-Financial Math
LA-Math Essentials
LA Pre-Calculus Math
LA-Civics Social Studies
LA-Geography Social Studies
LA-US History
LA-World History
LA-Physical Science
LA-Biology
LA-Chemistry
LA-Environmental Science
LA-Physics Science
Healthy Living Health
Foundations of Personal Wellness Physical Education*
Lifetime Fitness Physical Education

Courses Cont.

Art History I Elective
Into to Communication and Speech
Career Planning and Development
Computer Applications: Office 2007
Psychology
Sociology
Spanish I
Spanish II
ACT
GED

Educational courses and software management will be provided by e2020

www.education2020.com

For more information contact:

Dr. Angela Manning, Program Facilitator
Tel:318-343-6141 ext. 1614

Mr. Robert Rash, Principal

**Growing
Stronger
through
Technology**

**MCSB
Virtual
School**

300 Sherrouse Avenue
Hours of Operation:
8:00 A.M.- 3:30 P.M.
Mon-Fri

► Program Overview

What is the Monroe City School District's Virtual Learning Program?

The Monroe City School District's Virtual Learning Program is a schooling option to the traditional public school, operated by the Monroe City School Board. The program provides its students access to standards-based courses delivered by highly-qualified/certified instructors via online programs.

The Virtual site facilitator will be available at the virtual site for tutoring students who need extra help with the coursework.

How will students be graded?

E2020 progress reports and status reports will be sent to parents on a weekly basis. All student grades will be recorded in JPAMS.

****Students will report to Virtual School site to complete all tests.**

What are the attendance requirements?

The Monroe City School District's Virtual Learning Program will follow the Distance Education Policy as per Bulletin 741 (§2395) regarding attendance. Class/seat time is waived and students work at their own pace from any computer with internet connection.

****A limited number of laptops are available for checkout**

MCSB Virtual School Mission

The mission of the Monroe City School District's Virtual School is to address the educational needs of students via a non-traditional approach to achieve a world-class education.

Target Audience

Students who possess the following:

- Self-motivation
- A desire to learn independently
- Good time management skills
- A preference for asynchronous learning versus the traditional classroom
- Technical skills (comfortable working on a computer)
- A medical condition that interferes with attendance
- A need for flexibility
- A desire to earn a high school diploma or a GED

What enrollment options are available within the program?

- Students can enroll in four courses during their initial semester. Additional courses can be added if student shows adequate progress and upon recommendation of the teacher, principal, and/or guidance counselor.
- The facilitator will work closely with guidance counselors when scheduling student courses to ensure graduation requirements are met.

