
[image:]

The Oaks Private School

Serving Students Around The World
Who Study At Home

2020 – 2021

HANDBOOK

The Oaks Private School

STAFF

President: Marilyn M. Bennett
Director: Jared Bennett
Accounts Manager: Catherine Bennett
Financial Advisor: Bea Williams
Media Director: Jason Bennett
Marketing Director: Erica Bennett
Computer Technician: Terry Mase

7291 SW County Road 141
Jasper, Florida 32052
Office: 1-386-938-1352
Fax: 1-855-503-7168

Email
tops@theoaksprivateschool.com

Office Hours:
Monday - Thursday: 9am - 4pm EST
Friday: 9am – Noon EST

Note: Evenings and Saturdays by appointment

Notice of Nondiscriminatory Policy as to Students
The Oaks Private School admits students of any race, color, and national or ethnic origin to all the rights,
privileges, programs, and activities generally accorded or made available to students at the school.
It does not discriminate on the basis of race, color, and national or ethnic origin in administration
 of its educational policies, admissions policies, scholarship and loan programs,
 and athletic and other school-administered programs.

Accreditations

Cognia/Advanc-ED
· Southern Association of Colleges and Schools Council on Accreditation and School Improvement (SACS CASI)
· North Central Association Commission on Accreditation and School Improvement (NCA CASI)
· Northwest Accreditation Commission (NWAC)

Cognia/AdvancED is the world’s largest education community, serving more than 30,000 public and private schools and districts across the United States and in more than 70 countries that educate over 16 million students. We believe that students must be prepared to succeed in a constantly-evolving and diverse world and that educational institutions have a deep responsibility to deliver quality education to students from all walks of life.

As the global leader in advancing education excellence through accreditation and school improvement, Cognia/AdvancED brings together more than 100 years of experience and the expertise of three US-based accreditation agencies — the North Central Association Commission on Accreditation and School Improvement (NCA CASI), Northwest Accreditation Commission (NWAC), and the Southern Association of Colleges and Schools Council on Accreditation and School Improvement (SACS CASI).

Florida Coalition of Christian Private Schools Accreditation
The FCCPSA is comprised of a group of Christian leaders involved in the administration of Christian Non-Traditional Private Schools, Traditional Private Schools and Faith-Based Child Care Facilities in the State of Florida. We, as individuals and as an organization, base our principles on the absolute mandates of the Holy Bible, which includes the parent’s responsibility to direct the education of their children. How this is actually accomplished is left up to the respective schools and their families, not the FCCPSA. Their desire is to support and encourage the administrators of Christian Non-Traditional and Traditional Private Schools and Faith-Based Child Care Facilities.

The Vision of the FCCPSA is to set up an administrative network throughout the State of Florida for the purpose of enabling administrators of the Christian Non-traditional and Traditional Private Schools and Faith Based Child Care Facilities to interact, exchange ideas and share successes. It is through this networking that information can be disseminated for the strengthening and the aid of the Schools and Child Care Facilities; and this in turn, accomplishes our ultimate goal of building Godly families. In all this, the FCCPSA desires to serve the Body of Christ; keeping Jesus Christ paramount is all we do.

National Counsel for Private School Accreditation
Recognizing the rapid emergence of technology in the 21st century schools, NCPSA is committed to the same high standards for instructional technology and distance education as it has upheld for all other areas of education.
Strong student-teacher relationships serve as a catalyst for lasting and responsible learning. Technology can serve as an adjunct and aid to teaching but should not be perceived as a substitute for good teaching. The use of technology in education is constantly evolving. Over time teachers will continue to develop effective uses of technology to enhance learning.
Quality student learning is the goal to all NCPSA accreditation efforts.
Professional Affiliations

Home School Legal Defense Association
Home School Legal Defense Association is a non-profit advocacy organization established to defend and advance the constitutional right of parents to direct the education of their children and to protect family freedoms. Through annual memberships, HSLDA is tens of thousands of families united in service together, providing a strong voice when and where needed. (www.hslda.org)

Florida Parent Educators Association
The Florida Parent Educators Association (FPEA) exists solely to serve homeschooling families in Florida. The FPEA executes that mission through support for the legal right to homeschool, local school board education and interaction, support group networking, a state convention, local conferences and events, informative communications, and most importantly, by giving individual encouragement, all in accordance with Judeo-Christian principles. (www.fpea.com)

College Board
College Board is a not-for-profit membership association that serves to connect students to college success and opportunity. College Board issues each school a CEEB code which is used to register for Scholastic Assessment Test (SAT), American College Testing (ACT), SATII, and Cognia/AdvancED Placement (AP) exams. The CEEB code for The Oaks Private School is 102-188. This is used to register for SAT, ACT and AP testing.

Florida Virtual School
Florida Virtual School (FLVS) is an established leader in developing and providing virtual K-12 education solutions to students all over Florida, the U.S. and the world. A nationally recognized e-Learning model and recipient of numerous awards, FLVS was founded in 1997 and was the country’s first, state-wide Internet-based public high school. Today, FLVS serves students in grades K-12 and provides a variety of custom solutions for schools and districts to meet student needs. NOTE: FLVS does not grant diplomas. The credits are transferred back to The Oaks Private School.

Florida Department of Education
The Oaks Private school is incorporated as a Florida Limited Liability Corporation as defined by Florida Statutes. We are listed on the FLDOE website under School Choice/Private Schools/Hamilton County. Our Florida School Code is 5122 and the National School Code is 102-188.

Florida Department of Education School ID #5122
National College Board Test ID #102188
Florida Name Registration #G06319900045
Florida Limited Liability Corporation #L17000103985
I.R.S. E.I.N. #90-0951484

Mission

Mission: The Oaks Private School was established as a private, Christian school committed to providing a biblically-based education to young people in primary and secondary grade levels. Our mission is to partner with Christian parents in educating their children to think and act biblically and to pursue academic excellence in joyful submission to the Lord Jesus Christ. We seek to empower and educate students who choose to study at home using an innovative, proven, and effective educational program to ensure that they reach their full academic, spiritual, personal, and social potential.

Vision

Vision: We believe that a Christian-based education is the key to a student’s future. The Oaks Private School enables students to acquire that key by providing the finest in Distance Education programs. Providing both online courses with a choice of certified teachers or printed materials with parents as teachers, we strive to set students on a course of lifelong, self-motivated learning, to prepare them for a life of fulfillment, purpose, and success in the global 21st century.

Code of Ethics

In the pursuit of academic excellence The Oaks Private School strives to uphold a Code of Ethics based on personal integrity, honesty, self-respect and moral character. This code expects each student to diligently monitor and manage their attitude and activities in such a way so as to preclude the occurrence of cheating on schoolwork, fabrication of work performed, plagiarism, unauthorized use of resources, and receiving or accepting improper assistance in the performance of their studies and school responsibilities. Any activity which compromises the academic integrity or reputation of TOPS and undermines the educational process will be grounds for dismissal. After due process, as outlined in the Conflict Resolution Policy, and grounds for dismissal have been established, The Oaks Private School reserves the right to dismiss a student for personal and/or academic misconduct, without recourse or appeal.

Statement of Faith

	· We believe in one God - Father, Son and Holy Spirit, Creator of all things.

· We believe that the Lord Jesus Christ, the only begotten Son of God, was conceived of the Holy Spirit, born of the Virgin Mary, was crucified, died, was buried, was resurrected, ascended into heaven, and is now seated at the right hand of God the Father and is true God and true man.

· We believe the Bible in its entirety to be the inspired Word of God and the infallible rule of faith and conduct.

· We believe in the resurrection of the dead, the eternal happiness of the saved, and the eternal punishment of the lost.

· We believe in personal salvation of believers by grace through faith in the shed blood of Jesus Christ.

· We believe in sanctification through the Word of God and by the Holy Spirit, and we believe in personal holiness, purity of heart and life.

· We believe in the Christian's hope - the soon-coming, personal return of the Lord Jesus Christ.

Philosophy of Education

[bookmark: _Hlk523898088]At The Oaks Private School, the core of our Christian private school is the belief that God has given every person unique gifts and talents, and has a specific purpose for their life. We believe that the purpose of “education”, from the Latin educare “to draw out”, is to assist each student to grow into and fulfill that purpose, whatever it is. At TOPS, that means preparing students for the next step in their journey, whether that be college, a vocation, military service or ministry. We believe that a “good education” has several key components:
Academic Excellence
As a Christian private school, we believe that a Godly life means striving to be excellent in all things. When it comes to academics, that means striving to have the best curriculum and the best teachers possible. It means encouraging our students to take their academic requirements seriously, and not only to meet, but exceed, the requirements mandated by the state. Academic excellence drives our mastery-based approach to education, whereby we strive to have all students attain mastery in all subjects to the best of their abilities.
Whole Life Approach To Learning
At TOPS, as a Christian private school, we believe that learning is more than just academics. We believe that good education involves the whole person – not just the mind and academics, but all other aspects as well – character development, social skills, and physical training. While much of our direct effort is focused on academics, we also recognize that character, social and other aspects are equally as important. We strive to model good behavior through our teachers, and to assist our student learn to overcome barriers and obstacles.
Learning As A Lifelong Process
At TOPS, we believe that education is a lifelong process, one that requires freedom and creativity, and that allows for individuality. We don’t believe that learning stops at graduation, but that we each need to continually learn and adapt. We constantly seek to learn from our experiences and to improve our program wherever possible, and we hope to teach our students to adopt the same attitude towards their learning.
Administrative School Calendar

	
	Back to Table of Contents
	[image: btn-enrollnow]

[image: OAK TREE]
WE ACCEPT ENROLLMENTS THROUGHOUT THE YEAR

Progress Report Schedule
NOTE: This calendar is for term reporting purposes. Upon enrollment, you have 12 months to complete courses.

30

First Term:					Begins Sep 1		
Ends Nov 30
Reports due Dec 5

Second Term:
Begins Dec 1
Ends Feb 28
Reports due Mar 5

Third Term:
Begins Mar 1
Ends May 31
Reports due Jun 5

Fourth Term:
Begins Jun 1
Ends Aug 31
Reports due Sep 5

School Holiday Schedule
School offices will be closed on these days. Students may
continue to work or take a break. It’s YOUR CHOICE.

Labor Day
Veteran’s Day
Thanksgiving Week
Christmas Week
New Year’s Eve
New Year’s Day
Martin Luther King, Jr. Day
President’s Day
Good Friday and Easter Week
Memorial Day
Independence Week

[bookmark: EnrollingwiththeOaksPrivateSchool] Enrolling in The Oaks Private School

	
	Back to Table of Contents
	[image: btn-enrollnow]

In The Oaks Private School, we try to keep our enrollment process as simple and easy as possible.

Just follow these easy steps to enroll your child:

1. [image: img-handbook1.jpg]Call the school for a pre-enrollment conversation about your schooling needs.
2. Complete the online Enrollment Form, including payment of fees.
3. Submit the required forms listed below. (Enrollment counselor will help you
	determine which ones apply to you.)

The enrollment process will be complete when we receive the following required documents:

· Parent - Student Agreement
· Financial Agreement
· Records Transfer Request
· One picture of each student for ID card and student file
· Birth Certificate (need not be a certified copy)
· Schedule of Immunization Records (original copy) or Exemption Form
· Health Certificate (physical exam within the last 12 months)

Documents should be completed, signed and mailed to
[image: MCj03971200000[1]]
The Oaks Private School
[bookmark: ProgramRequirements]7291 SW County Road 141
Jasper, FL 32052

Documents may be scanned and emailed to: tops@theoaksprivateschool.com
Cell phone photos of documents are not acceptable.

Academic Validation

	
	Back to Table of Contents
	[image: btn-enrollnow]

The Oaks Private School requires that you:

1. Read Parent - Student Handbook completely during enrollment process.

2. Sign the Parent - Student Agreement including the Honor Code.

3. Provide a minimum of 180 school days within a calendar year.

4. Suggested daily hours of study:

a. Kindergarten	= 	2 hours daily
b. Grades 1-3	= 	3-4 hours daily
c. Grades 4-12	=	5-6 hours daily

5. ONLINE STUDENTS: Attendance, Progress, and Work Samples are recorded via the curriculum platform. Extra-curricular activities such as PE, community service, apprenticeships, and courses taken through an approved source other than TOPS Online must be reported no less than frequently than the end of each term.

6. PRINTED MATERIALS STUDENTS: Submit an accurate Attendance Report, Progress Report, Work Samples and Extra-Curricular Report no less frequently than the end of each term for teacher review, comments and assignment of grades to the report cards and transcripts.

7. Provide adult supervision for student(s) of compulsory attendance age during public school hours and any time the student(s) is engaged in school work.

8. Agree to annual standardized achievement once a year (usually in the Spring of the year). This testing is completed online and proctored by the staff of TOPS. Details of testing procedures will be provided in the weeks before the testing dates.

9. Pay registration and tuition as outlined in the Financial Agreement.

10. Uphold a standard of behavior by student(s) that will not detract from the reputation of The Oaks Private [image: img-handbook2.jpg]School.

11. Allow the staff at TOPS to be of service to you and your child!

NOTE: If transcript or achievement test scores are not available for prior school years, a diagnostic evaluation may be required to assess your child’s current educational level before the enrollment process can be completed. The diagnostic evaluation may be given to your child under your supervision with review by TOPS staff.

NOTE: Parents must assume full responsibility for compliance with any special or unique state requirements for home educators (see TOPS website under TOPService, “State Laws”).

Curriculum Choices

	
	Back to Table of Contents
	[image: btn-enrollnow]

We strongly encourage parents to be involved in selecting the best program of study and delivery method for their child. Experienced administrators and teachers, along with parents, review the student’s academic history, diagnostic results, IEP plans, learning style, and educational goals to determine the best course of study and best method of lesson delivery for each child. For high school students, this determination includes a decision about the diploma choice the student wishes to pursue: Honors College Preparatory (28 credits), College Preparatory (26 credits), Standard (24 credits), Career/Vocational Diploma (18 credits).

To help with this customization for each student, The Oaks Private School offers two methods of study, Digital and Printed Materials:

DIGITAL

There are three digital platforms to choose from:

TOPS Online (Apex) is an HONORS, fully online educational program for grades 9-12. With this highly rigorous program which may include AP courses, students are assigned certified teachers for four courses. More teachers may be purchased as necessary. This high school program will prepare your student to meet the challenging entrance requirements of top colleges and universities.
TOPS Online (Ignitia) is a Christian-based, fully online educational program for grades 3-12. With this academically rigorous program, parents can be the teacher or choose up to 4 certified teachers to help their student at the point of need. Extra teachers may be purchased as necessary. This high school program can be customized to meet each student’s needs with a personalized plan of study to prepare them for college or career.
TOPS Online (Odysseyware), grades 3-12, is a secular curriculum for parents who prefer lessons without religious presentation. With this academically rigorous program, parents can be the teacher or choose up to 4 certified teachers to help their student at the point of need. Extra teachers may be purchased as necessary. This high school program can be customized to meet each student’s needs with a personalized plan of study to prepare them for college or career.

NON-DIGITAL (PRINTED MATERIALS)

TOPS Traditional (Homeschool) Program provides students with the ability to learn anywhere, anytime, and at a pace that suits their existing skills, knowledge, and aptitudes. This parent-led program teaches independent learning with engaging and rigorous workbooks. Created for students K-12 who learn best in a non-digital setting or who simply prefer to obtain their lessons through traditional “pencil and paper” methods of study. The course materials we recommend are SELF-TEACHING in design and require very little one-on-one teaching for the student to learn. Courses are available to students in several delivery methods: textbooks, workbooks, and by DVD with accompanying books. The administration, teachers, parents, and students work together to determine the best course delivery method to fit the learning style of the student. Sometimes a student may use more than one method, i.e: math with a workbook, science with CD-Rom, English from textbook, etc.

We strongly encourage the use of a Christian world-view curriculum, especially in history and sciences. Religiously neutral curriculum may be used; however, curriculum which is specifically anti-Christian will not be allowed as a choice. If such limitations are unacceptable to a parent, The Oaks Private School may not be the best place for the student.
[bookmark: GradingSystem]

Grading System

	
	Back to Table of Contents
	[image: btn-enrollnow]

For Kindergarten, we use either of these two grading systems:

E = Excellent
S = Satisfactory
N = Needs improvement
M = Mastered
I = Improving
N = Needs Improvement

For 1st through 12th grade, the following grading system should be used:

Letter Grade Numerical Grade GPA
[image: MCj03974820000[1]]
A+	=	98 - 100	4.00
A	=	94 - 97	4.00
A-	=	90 - 93	4.00
B+	=	88 - 89	3.00
B	=	84 - 87	3.00
B-	=	80 - 83	3.00
C+	=	78 - 79	2.00
C	=	74 - 77	2.00
C-	=	70 - 73	2.00
D+	=	68 - 69	1.00
D	=	64 - 67	1.00
D-	=	60 - 63	1.00		

High school CORE courses with grades F must be repeated under our Credit Recovery Policy. The lesser grade will appear on the transcript but will not be calculated into GPA. We strongly recommend that core courses with grades of D be repeated, especially in mathematics.

Freshmen (9th):	 	1-6 credits
Sophomores (10th):		7-12 credits
Juniors (11th):		13-18 credits
Seniors (12th):		19-24 credits
[bookmark: SuggestedCoursesbyGrade]

Gifted and Advanced Students

	
	Back to Table of Contents
	[image: btn-enrollnow]

We encourage advanced students to consider broadening their educational track with dual enrollment at their local college, taking AP courses, adding higher math classes, seeking an internship opportunity, or adding more Arts, Foreign Language, Sciences, Literature, Creative Writing, and elective Social Studies. At appropriate age levels, apprenticeships may be considered as a way of introducing new interests and skills into their educational experiences. Field trips, volunteering in church, and the community all enrich a student’s life in ways that continue after graduation.
[image: MCj04152380000[1]][image: MCj03635460000[1]][image: MCj04108690000[1]]

Early High School Credits

One avenue of motivation for advanced students in 7th and 8th grades is to begin earning credit towards graduation for high school courses. The courses must be designated as High School level by the curricula or program used. Permission to enroll in high school courses before 9th grade must be obtained from school principal.

Dual Enrollment and College Credits

Dual Enrollment gives high school students (designed for 10th through 12th grades) the opportunity to attend classes on a college campus and earn credits that will apply to both their high school and college transcripts. Students who wish to take advantage of the provisions of Dual Enrollment should be mature enough to function in the college environment, as verified by their parents and school officials. In order to be fully qualified for the Dual Enrollment program, the student must meet the qualifications of the local college and score high enough on the College Placement Test to exempt them from any “college preparatory” courses.

Courses taken through Dual Enrollment are counted on the student’s high school transcript as credits toward graduation and also as college credit hours toward their Associates Degree for college. The number of high school credits may vary by course, but almost all of the courses available count in both places.

[bookmark: DiplomasandAcknowledgement]
Diplomas and Acknowledgements

	
	Back to Table of Contents
	[image: btn-enrollnow]

[image: img-handbook4.jpg]
Honors-College Preparatory Diploma

The Honors-College Preparatory Diploma is designed for those students possessing outstanding academic skills in most areas. The student who earns this diploma will be ready to attend top-ranking colleges and universities. The pursuit of this diploma indicates a very high level of ambition and a desire for a high level of academic achievement.

1. Requires 28 credits, 6 of which must be Honors, Dual Enrollment, or Advanced Placement.
2. Requires 3.5 or higher GPA
3. Requires a score of 1330 on SAT or 29 on ACT (2020-2021 graduates)

NOTE: Florida students who wish to qualify for Florida’s Bright Futures Scholarship must fulfill specific requirements. Talk with TOPS counselors for requirements based on your graduation year.

Math:
	Algebra 1					1.0 credit
	Geometry					1.0 credit
	Algebra 2					1.0 credit
	Higher Math – PreCalculus, Trig		1.0 credit
							4.0 credits
	English:
	English 1			1.0 credit
	English 2			1.0 credit
	English 3			1.0 credit
	English 4			1.0 credit
				4.0 credits
	Social Studies:
	World Geography		1.0 credit
	World History		1.0 credit
	American History		1.0 credit
	U.S. Civics & Economics		1.0 credit
	4.0 credits
	Science:
Biology					1.0 credit
Physical Science				1.0 credit
Chemistry					1.0 credit
Physics or other higher science		1.0 credit
			4.0 credits

	Foreign Language (3 years recommended)		2.0 credits

Other Requirements:
	Physical Education				1.0 credit
	Health & Life Management			0.5 credit
	Performing / Practical Arts	1.0 credit
	Bible Studies					2.0 credits
	Financial Literacy				0.5 credit
	Electives 					5.0 credits
	10.0 credits

Diplomas (cont’d.)

	
	Back to Table of Contents
	[image: btn-enrollnow]

[image: img-handbook5.jpg]College Preparatory Diploma

The College-Preparatory Diploma is designed for the student who has a background of above average achievement. This diploma is recommended for the student who desires a college education in preparation for a professional career. It is accepted at most colleges and universities.

1. Requires 26 credits, 4 of which must be Honors, Dual Enrollment, or Advanced Placement.
2. Requires a minimum 3.0 GPA
3. Requires a score of 1210 on SAT or 25 on the ACT. (2020-2021 graduates)

NOTE: Students who wish to qualify for Florida’s Bright Futures Scholarship must fulfill specific requirements. Talk with TOPS counselors for requirements based on your graduation year.

	Math:
Algebra 1						1.0 credit
Geometry			1.0 credit
Algebra 2			1.0 credit
Higher Math – Pre-Calculus, Trig		1.0 credit
			4.0 credits
	English:
English 1				1.0 credit
English 2				1.0 credit
English 3				1.0 credit
English 4				1.0 credit
				4.0 credits
	Social Studies:
World History			1.0 credit
American History			1.0 credit
U.S. Civics & Economics			1.0 credit
		3.0 credits
	Science:
Biology				1.0 credit
Physical Science			1.0 credit
Chemistry or Science choice			1.0 credit
				3.0 credits

	Foreign Language		2.0 credits

Other Requirements: 						
	Physical Education				1.0 credit
	Health & Life Management			0.5 credit
	Performing / Practical Arts			1.0 credit
	Bible Studies					2.0 credits
	Electives					5.5 credits
 10.0 credits
		

Diplomas (cont’d.)

	
	Back to Table of Contents
	[image: btn-enrollnow]

[image: img-handbook6.jpg]
Standard Diploma

The Standard Diploma is aligned with the Florida Department of Education requirements for graduation. This diploma is accepted at most colleges and universities. World language is not required for this program although it is strongly recommended if the student plans to attend college. Students who are unsure about college or career plans may prefer to pursue this Standard Diploma.

1. Requires 24 credits to earn this diploma
2. Requires no less than 2.0 GPA
3. Take the SAT or ACT or Achievement test administered by TOPS each spring

NOTE: Students who wish to qualify for Florida’s Bright Futures Scholarship must fulfill specific requirements. Talk with TOPS counselors for requirements based on your graduation year.

	Math:
Algebra 1						1.0 credit
Geometry 						1.0 credit
Math Choice		1.0 credit
Math Choice		1.0 credit
			4.0 credits
	English:
English 1				1.0 credit
English 2				1.0 credit
English 3				1.0 credit
English 4				1.0 credit
				4.0 credits
	Social Studies:
World History			1.0 credit
American History			1.0 credit
U.S. Civics & Economics			1.0 credit
		3.0 credits
	Science: (2 credits must have Lab components)
Biology				1.0 credit
Physical Science			1.0 credit
Science Choice			1.0 credit
				3.0 credits
Other: 					
	Physical Education				1.0 credit
	Health & Life Management			0.5 credit
	Performing / Practical Arts			1.0 credit
	Bible Studies					2.0 credits
	Electives					5.5 credits
	10.0 credits

Diplomas (cont’d.)

	
	Back to Table of Contents
	[image: btn-enrollnow]

[image: img-handbook7.jpg]
Career Diploma

The Vocational Diploma is designed for the student who seeks to pursue a career choice that requires preparation but not a college degree. These students usually show strong skills in creative endeavors, enjoy working with their hands, find accomplishment and gratification in working on a job from beginning to end. Students will engage in a Work Study Training Program learning specific job skills, customer relations, business practices and more. This diploma does not fulfill college entrance requirements.

1. Requires 18 credits to earn this diploma
2. Requires 6 credits (600 hours) of work study or apprenticeship training

Math:
4 years of progressively higher math		
until 3 credits are earned		3.0 credits
	
	English:
4 years of progressively higher English		
until 3 credits are earned			3.0 credits		
		
	Social Studies:
American History			1.0 credit
U.S. Civics & Economics			1.0 credit
World History			1.0 credit
		3.0 credits
	Science:
Biology				1.0 credit
Choice of Science course			1.0 credit
				2.0 credits

Career: Work Study/Apprenticeship (100 hours per credit)	6.0 credits
							
Other:	Bible Studies					2.0 credits
	Elective					 1.0 credit
							3.0 credits

Diplomas (cont’d.)

	
	Back to Table of Contents
	[image: btn-enrollnow]

[image: 1574R-0616A]
Acknowledgement of Achievement

The Acknowledgement of Achievement is designed for the student who has a diagnosis of learning difficulties. Students in this program will be educated through Special Education curriculum or by curriculum chosen after consultation with TOPS staff and the ones who know them best, their parents.

	Math	3.0 courses

English 			3.0 courses

Social Studies				3.0 courses

Science 				3.0 courses

Bible Studies				2.0 courses

Electives 				2.0 courses

[bookmark: GeneralHighSchoolInformation]

General High School Information

	
	Back to Table of Contents
	[image: btn-enrollnow]

Academic Requirements

· Students are required to earn a grade of 70% or higher to receive a passing grade and credit in each course.

· Students who transfer to TOPS during high school must repeat any core course in which a grade less than 70% was earned.

· Under our FORGIVENESS POLICY, a student enrolled in TOPS who earns a “D” or lower in a course must repeat the course. The lower grade will be entered on transcript but not used in GPA calculation. The same course must be repeated… a different course cannot be substituted. Students who enroll in TOPS with a D from a previous school is strongly encouraged to repeat the course.

· High school students must earn two Bible credits. Students who enter TOPS during their senior year must earn at least one Bible credit before graduation.

· Graduating seniors must have a minimum GPA of 2.0 unweighted.

· Seniors seeking enrollment after September 30 will be charged a Senior Late Enrollment fee of $400. A senior must be enrolled in a minimum of 4 credits and for one semester before they will be allowed to graduate.

High School Planning

By the beginning of the eighth-grade students should begin considering which of the 4 diplomas offered by TOPS [image: img-handbook8.jpg]they want to pursue:

· Honors College-Prep
· College-Prep
· Standard
· Career Vocational

4 Year Academic Projections

During the enrollment process, a guidance counselor will prepare an Academic Projection showing all the credits a student has earned to date and the credits needed to fulfill the desired diploma choice (Honors College-Prep, College-Prep, Standard, or Career Vocational).

High School Transfer Students

High school students transferring from a public or private school and seeking credit for completed work must request that their transcript be sent to The Oaks Private School in order to show satisfactory completion of coursework with a grade of 70% or better.

Students entering The Oaks Private School from a homeschool program must have each high school grade level work reviewed and converted into credits by a TOPS guidance counselor. The Home School Credit Acceptance fee for this conversion is $400 per grade level.

A portfolio for each course being reviewed and converted into credit must include:

1. A course outline, title of textbooks used, name of publisher and table of contents for each subject.
2. Proof of work completed for each subject – work samples, quizzes and chapter tests as well as other proofs of work completed.
3. A description of any projects, research, or labs required by the course.

[bookmark: RecognitionofExtraCurricularActivities]

[image: MCj02921160000[1]]Recognition of Extra-Curricular Activities

At The Oaks Private School, we believe students should receive recognition for all learning activities. We record participation in choirs, dramatic presentations, music lessons, dance lessons, sports activities, scouting and other such activities in the student’s permanent file. We also award one-half credit for driving lessons resulting in the obtaining of a Learner’s Permit or Driver’s License.

When the End-of-Term Reports are submitted, they should include activities and events on the Extra-Curricular Activities Report. If the student is attempting to earn PE or elective credits, he or she must account for 80 hours for one-half credit and 160 hours for one credit. Credit will be awarded when hours are completed and a Verification Letter is submitted.

Community Service and Volunteer Work
[image: MCj02975530000[1]]
Students are encouraged to participate in Community Service or Volunteer Work. Some scholarship programs require community and volunteer work to qualify to receive funding. Florida’s Bright Futures Scholarship program requires 100 hours for the Academic Scholarship and 75 hours for the Medallion Scholarship. A student choosing this option may also earn one elective credit by completing 100 hours of service and submitting a Verification Letter.

Florida Virtual School and Bright Futures

** For Florida resident students ONLY: If you would like information on the Bright Futures Scholarship Program or how to take Florida Virtual School courses, please contact the school office.

Portfolio
[image: MCj02332790000[1]]
During your student's high school career, The Oaks Private School will maintain a portfolio of attendance, grades, extra-curricular activities and work samples. These items are to be submitted to the school office at the end of each term. We recommend that you keep copies of items submitted, but it is not required.

College and Career Guidance Assistance

It is the desire of The Oaks Private School that each student achieve the highest level of preparation possible for their God-given calling in life. To that end we begin college and career planning as early as the eighth grade and continue guiding each student toward his or her choice of diploma with regular conferences and advisories. The 4 Year Academic Plan mentioned under High School Planning Conferences is part of this process.

[bookmark: TestingInformation]

Testing Information

	
	Back to Table of Contents
	[image: btn-enrollnow]

Annual Standardized Testing:

1. Students in grades 3-12 must take an annual standardized achievement test in the spring of each year. TOPS uses the Measure of Academic Progress (MAP).

2. Because TOPS is an accredited distance-learning private school, the protocols mandated by our accrediting agencies require that these tests be administered under the supervision of a proctor in order to insure the integrity of the results. The staff of TOPS will proctor via computer monitoring while the student tests in his/her home.

3. Students who have IEPs or 504 accommodations may be tested under the recommendations of those plans.

4. Juniors and seniors who have begun college preparation by taking SAT or ACT exams may be exempted from MAP testing if their test results show an increase in scores.

5. Tests will be administered in the spring of each year with other months scheduled as necessary for individual student accommodation.

PSAT, SAT, ACT Testing:

1. High school students who intend to pursue a college education are highly encouraged to take the PSAT in the 10th grade as practice for the 11th grade PSAT Merit Scholarship Award as well as practice for the 11th and 12th grade SAT. These tests are given at local high schools and testing sites. Detailed information will be provided to high school students during career planning [image: img-handbook9.jpg]conferences.

2. Students should consider registering for both ACT and SAT testing in the 11th grade and continue testing until the required scores are earned.

3. If a high school student doesn’t take the PSAT, SAT, or ACT during any year of high school, he/she must take the Measure of Academic Progress (MAP)

Use The Oaks Private School’s National Testing Code 102188
when registering for the PSAT, SAT, or ACT.

[image:]
The Oaks Private School

ADDENDUM

[image:]
The Oaks Private School

Attendance Policy

Parents and students of The Oaks Private School are free to determine their own schedule of attendance and schoolwork within these few guidelines:

1. Students must attend school for 180 days within one 12-month cycle from date of enrollment.

2. Students who complete their full year’s coursework in less than the required 180 day minimum may begin the next year’s work or fulfill the remaining days with Unit Studies.

3. If a student misses 5 consecutive days of school, a reason should be noted on the Attendance Form: family trip, illness, holiday, etc.

4. Students will have their attendance at their prior school or homeschool credited to the 180 day requirement. The remainder of the required days must be completed by the end of the student’s established school year.

5. Students who do not fulfill the 180 day attendance requirement by the end of the student’s established school year will be asked to meet with the school administrator to determine a plan for attendance. This meeting will include an evaluation of coursework progress and whether the absences affected the completion of the coursework.

6. When a student experiences a severe situation due to tragedy or serious, long-term illness, the parent should contact The Oaks Private School as soon as possible for a conference to determine a Plan of Action for the continuance of schoolwork during the extent of the situation. Failure to inform the school will cause a breakdown in communications and may be grounds for academic suspension.

7. Students who do not fulfill the 180 day attendance requirement for two consecutive years and whose progress in their coursework is hindered by the absences may be dismissed from The Oaks Private School.

[image:]
The Oaks Private School

Integrity Agreement and Policies

Personal Behavior:

Attendance at The Oaks Private School is considered a privilege and requires a serious commitment. Therefore, students must agree to abide by a Bible-based code of conduct that encourages them to continually seek to follow Christ's example in what they think, say, and do.

Should it come to the attention of The Oaks Private School that a student is engaging in behavior that would reflect badly on the reputation of the school, the staff shall contact the parents of the student to discuss the specifics of the unacceptable behaviors. The Oaks Private School will then mail a letter to the parents and student naming the unacceptable behavior and the plan for remediation. The student and parents must agree by signature on the letter that the student will refrain from the unacceptable behavior while enrolled in The Oaks Private School. The letter must be mailed back to The Oaks Private School and will be retained in the student’s permanent file.

Should there be a second occurrence of the unacceptable behavior, the parents will be contacted and the student shall be dismissed from The Oaks Private School.

Academic Behavior:

Our mission at TOPS is to provide quality education with personalized, customized graduation plans and curriculum choices for all students. We strive to maintain a relationship between academic excellence and the dynamics of Christian life, with the highest quality of educational materials, grounded in Christian values and beliefs. We strive for excellence in the academic process, and hold our students to the highest academic standards.

INTENT:
We strive to develop honesty, integrity, respect and Godly character in our students. According to the Christian philosophy of The Oaks Private School and Scriptural principles in the Word of God, we are committed to maintaining the highest quality of personal, professional and ethical conduct. All students have a responsibility to maintain the highest standards of academic integrity in all work completed at The Oaks Private School.

PURPOSE:
While a student at The Oaks Private School, a student must agree to abide by our principles of Academic Integrity Policy. The purpose of this policy is to set forth the terms of how academic work must be performed. Students will be held responsible for its contents, and must sign the Honor Pledge. The Pledge is included in our Parent-Student Agreement.

DEFINITION OF ACADEMIC INTEGRITY:
Academic integrity is defined as the student completing all academic work on their own, as
assigned for each class. This includes, but is not limited to the following:
A. Reading all lesson materials
B. Taking quizzes and tests independently
C. Completing essays, practices, journals, and other coursework
D. Gathering research and writing research papers/projects

OUR STANDARDS:
To protect the value of your accredited academic record with The Oaks Private School, we maintain the highest standards of integrity and honor in all academic work. The essence of these standards is a respect for individual achievement and an intolerance of any form of lying, cheating, fabrication, all forms of plagiarism, unauthorized use of resources, assisting other students in academic dishonesty, or anything that threatens to devalue academic achievement with integrity and honesty.

ACADEMIC DISHONESTY:
Academic dishonesty is the deliberate attempt to misrepresent your individual efforts, whether in attendance, lesson reading and review, writing, taking tests and quizzes or presentations. There are five major categories:
1. CHEATING: using unauthorized notes, study aides, altering a grade, allowing someone else to do your work, submitting identical or similar work for credit.
2. PLAGIARISM: submitting material that in part or whole is NOT entirely your own work without attributing the written work or portions to the correct source.
3. FABRICATION: falsifying or inventing any information, data, or presenting data not gathered in accordance to guidelines set forth by the teacher.
4. UNFAIR ADVANTAGE: stealing, reproducing, or circulating course materials prior to authorization by faculty. Unauthorized collaborating on an assignment.
5. FALSIFCATION: Altering documents that affect academic records, forging signatures or falsifying information on an official academic document, letter, transcript ID card or any other school document.

PLAGIARISM:
One of most common forms of online learning academic dishonesty is plagiarism. To claim work as your own, without acknowledgement or citation is academic dishonesty. Plagiarism, either by copying or paraphrasing without citation, is a violation with serious consequences. Plagiarism is misrepresenting information and may be willful or negligent. In either case, this is a serious offense and students are subject to strict penalties. In accordance to accreditation standards, The Oaks Private School has instituted a professional plagiarism check, used by all teachers. If you copy work from another source, we will find it!

That being said, our desire is not to punish, but to use it as a teachable moment. Yes, there are real consequences for plagiarism issues, but there is also a desire on our part to work through it with a student and move forward. Suspected cases of academic dishonesty (any form of cheating) are immediately reported to the Director. Students charged with academic dishonesty, in any form, will be informed of the infraction by the teacher. The Director will notify the parents or legal guardian with proof of the infraction.

The process for dealing with instances of plagiarism will be:

1. Allow student to re-work with no penalty after getting acknowledgement from student AND parent.
1. Second instance, receive a zero for work
1. Third instance, fail course. (Student may be allowed to re-enroll in course with new payment – at discretion of principal.)

[image:]
The Oaks Private School

Confidentiality Policy

Concerning

RECORDS, DOCUMENTS, AND PROCEDURES

For the protection of both The Oaks Private School and the student and families, the following procedures will be followed:

As The Oaks Private School is a Limited Labiality Corporation, the incorporation documents and accounting records may be accessed by the Administrators and selected members of the TOPS staff.

Student cumulative records may be reviewed by:

· The Oaks Private School Administrator
· Parents and responsible adults as designated by parent
· Staff directly involved with supervision of the student’s coursework

Student medical records may be reviewed by:

· The Oaks Private School Administrator
· Parents and responsible adults as designated by parent on enrollment form

No government agency will be allowed access to cumulative or medical records, with the exception of:

· Review of health records by the county health department
· Verification of attendance by the superintendent’s appointee
· Transcripts transferred to another school or college at the student/family’s request

[image:]
The Oaks Private School

Conflict Resolution Policy

For the protection of both The Oaks Private School and the student and families, the following procedures are to be followed in cases of conflict:

1. The policies and procedures of The Oaks Private School are clearly outlined and readily available in the Parent – Student Handbook.

2. Parents are required to read the handbook during the enrollment of their children and attest to that reading by signature on the Parent-Student Agreement Form before enrollment is considered complete.

3. Should a question or conflict arise regarding policies, the school policies will prevail.

4. Should an academic question or conflict arise between the student and parent that hinders student academic progress, the parent is encouraged to contact a school counselor to receive assistance in resolving the situation. Should the situation involve non-academic issues the parent is encouraged to seek assistance from other counseling professionals.

5. If a conflict arises wherein there is no stated policy, the parents and the school administrator will attempt to resolve the situation amicably. If a solution cannot be reached, the school administrator or the parents may call for an arbitration meeting between school representatives, the parents and an unbiased mediator.

6. Failure to attend an arbitrated meeting or to abide by the arbitrated solution may result in the dismissal of student/family from The Oaks Private School.

[image:]
 The Oaks Private School

Discipline and Dismissal Policies

The need for discipline and/or dismissal from The Oaks Private School is rare. We endeavor to work with parents and students to resolve any deficiencies or problems which may arise before dismissal becomes a necessity.

However, continued deficiencies in any of the following areas could result in dismissal:

1. Failure to make appropriate progress in coursework:
a. Inadequate documentation submitted to show appropriate progress
b. Inadequate progress as evidenced by annual achievement testing for two years in a row
c. Non-compliance with Plan of Remediation as prescribed by The Oaks Private School to bring student to acceptable levels of progress and/or grade level according to student’s ability

2. Failure to abide by Financial Agreement:
a. Monthly tuition 30 days late – Warning from The Oaks Private School
b. Monthly tuition 60 days late – Student placed on inactive status. Term Reports will be received from student but no report cards, transcripts, or diplomas will be issued by The Oaks Private School until account is up-to-date
c. Monthly tuition 90 day late – student dis-enrolled from The Oaks Private School

3. Failure of student to behave in an acceptable manner as outlined in Code of Conduct:
a. First offense – Conference with parent(s) and student and follow-up letter.
b. Second offense – Dismissal from school

NOTE: When a student less than 16 years old is dismissed from The Oaks Private School, the student must be re-enrolled in a public or private school or continue in homeschooling. The Oaks Private School must receive a request for Records Transfer from the new school where the student is enrolled within 45 days of dismissal or a copy of the Letter of Intent to Home School which the parent submits to their local school district.

This is not meant to interfere with the parent’s responsibility for their child’s education and welfare, but rather to help The Oaks Private School close the files for the former student.

[image:]
The Oaks Private School

Grades Validation

In order to ensure that each student enrolled in The Oaks Private School receives the full benefit of their studies and their earned grades…

…and, in order to fully support each student enrolled and to fully attest to the work and grades earned by each student through Report Cards, Transcripts, and official Diplomas…

…The Oaks Private School will require the following information to validate the assignment of any test score and/or grade for work completed:

1. Students enrolled in TOPSOnline will have daily work and tests reviewed by teachers or parents weekly.

2. Students enrolled in TOPSOnline who are taking additional courses from other sources AND students using Printed Materials (non-digital resources) will abide by the following guidelines:

a. Completed tests shall be submitted at the end of each term or more often as requested by teachers and administration.

b. Samples of daily work and completed projects shall be submitted at the end of each term or more often as requested by teachers and administration.

c. When extra-curricular projects are assigned a letter grade, a copy of the project or a picture, or some other proof of work shall be submitted at the end of each term or more often as requested by teachers and administration.

d. Standardized testing should clearly reflect the progress a student has achieved during the student’s established school year. If a student’s reported progress is substantially above the standardized testing results, TOPS will contact the parents for a review of work accomplished – to include additional documentation and work samples. Significant differences between reported progress and standardized testing results may require diagnostic testing before the student is allowed to move into the next grade level.

e. If annual standardized testing results do not show sufficient progress in learning, a conference with parents, teachers, and administration will be held to determine a plan of remediation. The student will be put on a STAR Plan (Strategic Plan of Academic Remediation) If a student fails to show sufficient progress in testing results for two consecutive years, dismissal may result. Final determination will be at the discretion of the administrator.

[bookmark: _GoBack]

[image:]
The Oaks Private School

Academic Accountability and Progress

Parent and students are expected to show accountability and report student progress by:

1. Abiding by the Parental Agreement to submit end-of-term documentation of work accomplished and attendance.
2. Conducting school days in sufficient quantity each term to total 180 school days within one calendar year.
3. Completing sufficient lessons in grade level curriculum each term so that full year’s curriculum will be completed within one calendar year.
4. Maintaining passing scores of ‘C’ or better in each subject taken
5. Presenting all areas of required core curriculum: Math, English, Science, Social Studies.
6. Supplementing elementary and middle school core curriculum with electives such as P.E., Word Building, Bible, Literature, etc.
7. Choosing sufficient number of high school electives to fulfill diploma requirements.

NOTE: This list is not considered inclusive of all areas where studies may be required.

If at any time a student falls below the standards outlined above, TOPS will request a meeting to work out a Progress Plan of Action which may include but is not limited to:

1. Progress report submitted more frequently to TOPS
2. Grades and Lesson Plans submitted weekly
3. Weekly phone conferences with parents and student
4. Diagnostic testing of student to determine a more appropriate grade level
5. Change of curriculum or delivery method to facilitate student’s learning style and ability
6. Review of student’s diploma choice and effort needed to achieve it
7. Discussion of WHY the family is educating their child through The Oaks Private School and a review of the dedication and effort which MUST be willingly given to the program

The student will have 3 months to show improvement in quality and quantity of work completed. A second review will be conducted at the end of 6 months and a determination made as to whether the student will be allowed to continue as a student of The Oaks Private School.
image2.png
ENROLL NOW |

image3.jpeg

image4.jpeg

image5.wmf

image6.jpeg

image7.wmf

image8.wmf

image9.wmf

image10.wmf

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.wmf

image18.wmf

image19.wmf

image20.jpeg

image21.png

image1.png

