

Class Statistics

Post High School Plans

(Class of 2015)

4 Year College	82%
2 Year College	5%
Other	13%

2014 SAT Scores

Average Score

	V	M	W	Total
School	549	561	533	1643
Georgia	490	487	485	1462
National	496	514	488	1498

2014 ACT Scores

Average Composite Score (Scale 1-36)

School	24.7
Georgia	20.8
National	21.0

GPA Profile—Class of 2015

Top fifth	4.680 – 4.0
2nd fifth	3.976 – 3.643
3rd fifth	3.634 – 3.267
4th fifth	3.256 – 2.786
5th fifth	2.784 – 1.287

Unique Characteristics

Classes/Credit

Classes meet on average of 52 minutes, 5 days a week for 18 weeks (one semester). Our innovative Academic Support and Enrichment (ASE) program is made available 3 days a week for 30 minutes to allow students to receive assistance for course work and high-stakes testing. Enrichment opportunities for Advanced Placement courses and academic clubs are also offered during the ASE period. There are two semesters in the August - May school year. Credit is granted for each semester independently of any other semester.

Extra-Curricular Activities/Clubs

Asian American Assoc	Mock Trial
Band	Mu Alpha Theta
Beta Club	National Honor Society
Chorus	Odyssey of the Mind
Dance Team	Orchestra
Debate	PAC
DECA	Pol. Active Citizens
Drama Club	President's Round Table
English Honor Society	Renaissance/Reach
Equestrian Club	Robotics Team
FBLA	Science Honor Society
FCA	17 Athletic Teams
Fencing Club	Spanish Honor Society
French Club	Spectrum
French Honor Society	Unite For Sight
German NHS	Winter Guard
Interact	Yearbook
Key Club	
Laureate (Newspaper)	

**2015 –2016
School Profile**

Lassiter High School

Dr. Chris Richie, Principal

Administration:

Angela Bare

Nate Fisher

Scott Kelly

Carol Pizza

Angelo Ruggerio

AP Demonstration School

*“Reaching Excellence and
Climbing Higher”*

2601 Shallowford Road

Marietta, GA 30066

Phone: 678-494-7863

Fax: 678-494-7865

www.lassiterhigh.org

Accredited by the Southern Association

CEEB & ETS Code : 111983

Lassiter High School

- Four year public high school located in a suburban community within the greater metropolitan Atlanta area
- Enrollment of 2,181 students
 - 9th Grade - 589
 - 10th Grade - 615
 - 11th Grade - 489
 - 12th Grade - 488

Excerpts from Lassiter's Brag Sheet:

- Lassiter's Renaissance Program distributed 993 Honor Cards to students with 3.0 GPA or higher for fall 2012 grades.
- Lassiter's Drama students have been chosen to perform in the 2014 Fringe Awards in Scotland.
- The Lassiter Marching Trojan Band participated in the 2013 Pasadena Tournament of the Roses.
- Lassiter received recognition in the *US News and World Report* rankings as "one of the best high schools" in Georgia.
- Lassiter earns AP Merit School status.
- In 2014, Lassiter had seven National Merit Scholarship recipients.
- In 2013 The Washington Post Ranks Lassiter #19 in the State of Georgia as one of the most challenging high schools.
- Lassiter High School was named a 2010 Georgia School of Excellence by the Georgia Department

Cobb County Schools: A District of Distinction

The Cobb County School District is the second largest school system in Georgia and the 28th largest in the United States. Its student population grows by nearly 2,500 each year.

Continuing a strong tradition of excellence in education, student achievement remains the primary focus. This is evident in the "report cards" that annually evaluate the performance of Georgia's schools and school districts. Cobb schools have earned 13 National Schools of Excellence and 30 Georgia Schools of Excellence awards.

Curriculum

Due to the level of difficulty, some courses receive extra weight in calculating a student's grade point average (GPA). Additional quality points are calculated into the overall GPA and are not reflected in the numerical averages.

One bonus quality point for the completion of:

AP English Lit/Comp	AP World History
AP Statistics	AP Language
AP Chemistry	AP Psychology
AP Physics 1 & 2	AP Physics C
AP Physics C Mech	AP Environmental Sci
AP Government	AP Art History
AP U. S. History	AP Music Theory
AP Studio Art	AP Computer Sci
AP Calculus AB and BC	AP Human Geography
AP Biology	AP Economics
AP Capstone	
AP Foreign Lang	

1/2 bonus quality point for the completion of the honors level of:

American Lit/Comp	Chemistry
World Lit/Comp	U. S. History
World History	Anatomy/Physiology
Biology	Accelerated Math II
Physics	
Accelerated Math III	

Any second year honors foreign language

Any third year foreign language

*Freshmen honor courses not given added weight

Professional School Counselors:

A-C	Dr. Millie Dawson-Hardy
D-H	Mrs. Brittany Hughes
I-M	Dr. Ann Rives
N-Sr	Mrs. Misty Hawk
St-Z	Mrs. Liz Clark

Graduation Requirements

For Class of 2012 and Beyond

One diploma (General) requiring 23 total credits for graduation. Students are also required to pass all testing requirements to graduate (GHSWT and EOCT/GHSGT).

Subject	College Pre Diploma
English	4 Units (Must include 9th Lit and American Lit)
Mathematics	4 Units
Science	4 units including: (Biology), (Physics or Physical Science), (Chemistry or Earth Systems or Environmental) and one additional science unit
Social Studies	3 Units (World History, US History and Government/Economics)
Health & Physical Education	1 Unit
Foreign Language, and/or Career Tech (CTAE) and/or	3 units (Students planning to attend a 4 year college must take at least two units of the same foreign language)
Local Electives	4 Units

Grading Scale

A = 90 – 100

B = 80 – 89

C = 74 – 79

D = 70 – 73

F = 69 & below

Class Rank

Class rank is cumulative for four years and weighted according to the level of the curriculum. All classes and all students are calculated in the class rank.