Oak Hílls Hígh School

Home of the Highlanders

3200 Ebenezer Road ~ Cincinnati, Ohio 45248 Phone: (513) 922-2300 ~ Fax: (513) 922-4900 Web site: http://ohlsd.us/ohhs/

> Mr. Todd Yohey, Superintendent Mr. John Stoddard, Principal

Counselors:

Mrs. Fran Gílreath, Mrs. Jennífer Reissland, Ms. Nícole Hoffman, Mrs. Kyna Southworth and Ms. Katíe Hunter

2013-2014 School Profíle School Code Number: 361-058 August 2013

The School

Oak Hills High School, founded in 1954, is the second largest and one of the most academically reputable public high schools in the state of Ohio. The school sits on a 35-acre campus in Bridgetown, a residential suburb located west of Cincinnati. The district is comprised of five elementary schools, three middle schools, and one high school. Enrollment in the district for the 2013-2014 school year is approximately 8197 students.

Mission Statement

All Oak Hills High School students will achieve success by graduating with a shared sense of global awareness and the critical skills to be college and career ready.

Vision

Oak Hills High School will be nationally recognized for innovative programs of study, distinguished faculty, and exceptional student achievement.

<u> Affiliations & Accreditation</u>

Oak Hills High School holds accreditation by the North Central Association of Colleges and Schools and by the State of Ohio. Oak Hills High School is a member of the National Association of College Admission Counselors (NACAC) and subscribes to the NACAC Statement of Principles and Good Practices.

2013-2014 Faculty

There are 133 teaching faculty at Oak Hills High School. Of the 133 teachers at Oak Hills, 100 hold an advanced degree.

2013-2014 Student Body

The high school student body of 2756 is comprised of 1427 males & 1329 females.

	Male	Female	Total		Male	<u>Female</u>	<u>Total</u>
Grade 12	377	330	707	Grade 10	347	345	692
Grade 11	366	332	698	Grade 9	337	322	659

The Academic Program

The school year is comprised of two semesters, each lasting 18 weeks. The school day, beginning at 8:00 AM and ending at 2:48 PM, consists of seven 50-minute periods.

- 27 Advanced Placement Courses (see AP test results for complete list)
- **Honors Courses (denoted by Honors in course name)**

Accelerated Course: Capstone – STEMM / CPA / International / Integrated

Program of Study Requirements (Optional)

To complete a designed Program of Study -- a minimum of 25 credits toward graduation and a minimum number of elective credits in the Program of Study area. A grade of C or better must be achieved in all elective courses designated for the Program of Study recognition.

Creative & Performing Arts (CPA): 8 elective credits in Fine Arts (Art/Design/Music/Drama)

<u>International Studies:</u> 8 elective credits in World Language, Business and Social Studies

<u>STEMM (Science, Technology, Engineering, Math, and Medicine):</u> 8 elective credits in STEMM areas of study (Math/Science/other associated electives)

<u>Integrated Studies:</u> 8 elective credits (minimum) from a combination of two Pathways with an individualized focus

Complete an approved CAPSTONE project

The Grading System

Oak Hills High School has a weighted class rank depending on the difficulty of the course. All courses are included in this ranking. Additional quality points for computing class rank are awarded to students that take those classes deemed as being more difficult.

Honors/Accelerated & Advanced Placement		College Prep	
A	8 points	A	6 points
В	6.25 points	В	4.5 points
\mathbf{C}	4.5 points	C	3 points
D	2.75 points	D	1.5 points
\mathbf{F}	0 points	\mathbf{F}	0 points

Grading Scale: A (90-100) B (80-89) C (70-79) D (60-69) F (59 or below)

Class Rank

Oak Hills High School has adopted a method of computing class rank as recommended by the National Association of Secondary School Principals (NASSP) and the American Association of College Registrars and Admissions Officers (AACRAO).

2013 Advanced Placement Test Results

	5	4	3		
Art History	0	0	2		
Biology	3	7	7		
Calculus AB	3	5	16		
Calculus BC	5	4	4		
Chemistry	7	8	10		
Comparative Government & Politics (new course offering for 2014)					
Computer Science A	1	5	4		
Economics – Macro	0	2	2		
Economics – Micro	0	0	1		
English Language and Composition	8	18	43		
English Literature and Composition	2	4	54		
Environmental Science	0	12	6		
European History	0	5	7		
French Language	0	0	2		
German Language	1	2	1		
Human Geography	6	22	53		
Music Theory	2	1	1		
Physics B	1	3	8		
Psychology	35	32	21		
Spanish Language	0	3	1		
Statistics	8	17	24		
Studio Art: 2-D Design Portfolio	0	3	3		
Studio Art: 3-D Design Portfolio	0	0	0		
Studio Art: Drawing Portfolio	2	3	7		
United States Government & Politics	5	15	23		
United States History	5	28	42		
World History	3	16	38		

ACT Test Results

Oak Hills High School Average

21.7

Matriculations for the Class of 2013

American University Shawnee State University

Art Academy of Cincinnati

The Art Institute of Ohio — Cincinnati

Ashland University

The Ohio National Guard
Bellarmine University

The Ohio State University

Bluffton University The Salon Professional Academy

Bowling Green State University Thomas More College

Butler University Tusculum College

Case Western University

Christ Hospital College of Nursing & Health Sciences

United States Army

United States Marines

Cincinnati Christian University United States Navy

Cincinnati State Technical & Community College University of Akron

Coastal Carolina University

University of Cincinnati

College of Mount St. Joseph

University of Cincinnati - Blue Ash

Eastern Kentucky University University of Cincinnati - Clermont

Embry-Riddle Aeronautical University University of Connecticut Georgetown College University of Dayton

Good Samaritan College of Nursing & Health Sciences University of Evansville

Hanover College
University of Kentucky
Hiram College
University of Mount Union
Kent State University
University of South Carolina

Kenyon College

University of Southern California

Xi and California

Marietta College University of Texas at Austin
Miami University University of Toledo

Miami University - Hamilton Vanderbilt University
Milligan College Virginia State University

Morehead State University

New York University

Wittenberg University

Wright State University

Wright State University

Northern Kentucky University Xavier University

Ohio University

Ohio Wesleyan University

Purdue University
Rose-Hulman Institute of Technology

Sewanee: The University of The South