

Dublin High School

Academic Excellence

Diversity and Choice

Arts and Athletics

State of the Art

Spirit and Pride

Dublin High: Fast Facts

98.7% of Dublin High Class of 2011 grads report attending college

53 Dublin High students won College Board AP Scholar Awards in 2010

Dublin High's API of 879

Included in Newsweek's 2010 list of America's Top Public High Schools

GreatSchools.org 10 out of 10 Ranking

Dublin High offers 23 Advanced Placement (AP), Honors and Advanced courses for college preparation

Wheels provides two direct bus routes from the east-side of Dublin to Dublin High

Dublin High complements academics with performing arts, athletic and extra-curricular options for all students

Over 500 students participate in 50+ clubs every year

Dublin residents are investing \$120M to completely renew Dublin High
(all new academic classrooms complete, new Performing Arts Center coming soon)

Dublin High: Academic Excellence

- 98.7% of Dublin High Class of 2011 report attending college
- Dublin High's API: 879 (2011)
- Newsweek's 2010 list of America's Top Public High Schools
- 262 students took 556 AP exams (2011)
- 53 AP Scholar Award winners (2010)
- National Merit Scholarship Competition
 - Class of 2012 seniors: 7 Commended Students, 3 Finalists

Dublin High: 98.7% Attend College

- 98.7% of 2011 graduates report attending college
 - Including every UC and CSU campus
- 2008-9 UC acceptance rate: 84% (source: UC StatFinder)
- Subset of colleges accepting Dublin High graduates:

Dublin High: Academic Choice

- Dublin High offers academic choice: 23 Advanced, Honors and Advanced Placement courses for college preparation
 - 53 Dublin High students earned AP Scholar awards in 2010
- Dublin High Engineering Academy (Project Lead the Way)
- Subset of offerings:
 - Calculus AB (AP), Calculus BC (AP), Statistics (AP)
 - Chemistry (AP), Physics (AP), Biology (AP), Honors Chemistry Environmental Science (AP)
 - English 1 (A), English 2 (A), English Literature & Composition (AP), English Language (AP), English 3H (HP)
 - Spanish (AP), French Language (AP), French 4 (HP), Spanish 4 (AP)
 - US History (AP), European History (AP), Government and Politics (AP)
 - Microeconomics (AP)
 - Psychology (AP)

AP = Advanced Placement, HP = Honors Placement, A = Advanced

Dublin High: Academic Choice

Diploma

- English 4 Years
- Mathematics 3 Years
- Science 3 Years
- Social Studies 3 Years
- Physical Education* 2 Years
- Fine/Applied Arts/World Language 1 Year
- **Beginning 2016**
- Fine/Applied Arts 1 Year
- World Language 2 Years
- Health/CHEE 1 Sem.
- Electives
- *Students must pass requirement for a proficiency exam - currently CAHSEE.*
- *Must pass 5 out of 6 fitness standards on the state fitness test.*

Diploma with Distinction

- English (P) 4 Years
- Mathematics (P) 3 Years
- Science (P) 3 Years
- Social Studies (P) 3 Years
- Physical Education* 2 Years
- Visual/Performing Arts (P) 1 Year
- World Language (P) 2 Years
- Health/CHEE 1 Sem.
- Electives (Must include one year of college prep elective)
- *Students must pass requirement for a proficiency exam - currently CAHSEE.*
- *Must pass 5 out of 6 fitness standards on the state fitness test.*

Advanced Scholar Diploma

- English (P) 4 Years
- Mathematics (P) 4 Years
- Science (P) 4 Years
- Social Studies (P) 3 Years
- Physical Education* 2 Years
- Visual/Performing Arts (P) 1 Year
- World Language (P) 3 Years
- Health/CHEE 1 Sem.
- Electives (Must include one year of college prep elective)
- *In addition:*
- GPA of 3.5 and above
- Grades of "C" or better
- Golden State Merit Seal Status
- Minimum of six AP/Honors courses
- 50 hours of approved community service
- Participation in approved sport or club/organization
- *Students must pass requirement for a proficiency exam - currently CAHSEE.*
- *Must pass 5 out of 6 fitness standards on the state fitness test.*

Dublin High: Performing Arts Choice

- Choir, Color Guard, Marching Band, Jazz Band
 - 80+ students participating
 - Multiple concerts and competitions
- Three plays, Improv., Talent Shows each year
 - 100+ students participating
- Two Art Studio showings each year including guest artists
 - 150+ students participating

Artist rendering: Dublin High Performing Arts Center
(part of the Dublin High \$120M renewal project)

Dublin High: Athletic Choice

- Dublin High offers 22 teams
- 650+ students participating
 - freshman, junior varsity and varsity
- Recent awards
 - DFAL Champions & NCS playoff teams (Girls Golf), Girls Cross Country, Boys and Girls Basketball (DFAL Champs), Wrestling (DFAL Co-Champs), Boys Golf (DFAL Champs– undefeated), Track, Swimming; Boys Baseball

Baseball

Basketball - Men

Softball

Football

Cheerleading

Cross Country

Basketball - Women

Tennis - Women

Track & Field

Soccer - Men

Swimming

Soccer - Women

Golf

Lacrosse - Women

Wrestling

Tennis - Men

Lacrosse - Men

Volleyball - Women

Dublin High: Extracurricular Choice

- Universities admission requires strong academics complemented by a rich resume
 - Dublin High offers 50+ clubs, 500 students participate

AVID

Drama Club

Scholars of Society

California Scholastic Federation

DECA

Mathematics Club

Indian Club

Improv Club

Science Club

Black Student Union

Amnesty International

American Cancer Society Club

Debate Club

Close Up

Winterguard Club

Bowling Club

Latino Club

Asian/Pacific Islander Club

Fellowship of Christian Athletes

Weight Lifting Club

Young Democrats

Interact

Leo Club

Gay Straight Alliance

Red Cross Club

Animation Club

Animal Club

Young Republicans

French Club

Fish (Christian) Club

Riot Club

Dublin High: State of the Art

- \$120M new construction & renovation
- New math / science buildings and stadium (open)
- New humanities / library / administration buildings (open)
- New stadium and sports complex (open)
- New student café, consumer family studies (coming in 2012)
- New performing arts center (coming in 2013)

Dublin High: State of the Art

- 21st century technology
 - TI Navigation system, graphing calculators in all math classes
 - 8x12 screens with projectors in all classrooms
 - Tablet technology, document camera, enhanced sound system, DVD players and projection systems
 - All classrooms computing enabled
- Environmentally progressive construction
 - Recognized by Green Technology Magazine
 - Reference: http://www.green-technology.org/green_technology_magazine/dublin.htm

Dublin High: Centrally Located

- Walking / biking distance for many students, 5-6 miles by car / bus from both Schaefer Ranch and Dublin Ranch developments
 - 2 Wheels bus routes specifically for Dublin High students

Dublin High Bus Stop

Dublin High: Community and Spirit

