High Schools in the United States
High schools in the United States include students who are in 9th through 12th grade (ages 14-18). Ninth grade students are called freshmen, tenth grade students are called sophomores, eleventh grade students are called juniors and twelfth grade students are called seniors. Before high school, students attend middle school, which is 5th through 8th grade (ages 10-14). Before middle school, students attend elementary school, which is kindergarten through 4th grade (ages 5-10).
[image: image1.png]90 Ok to
IL chool |


Schedules: If you were a high school student in the United States, you would finish classes everyday by 3 pm. You would never have school on Saturday mornings, but you would always have school on Wednesday afternoons. You would have 6 classes everyday at the same time. And you would only have about 30 minutes to eat lunch, followed by a very short recess.

Subjects: You would not have many choices of the classes that you could take. Every student must take English, math, science, and history. You could also have a music or art class, gym or band, or computer or language (usually Spanish or French.)
Grades: Students receive letter grades for their academic success. The highest grade is A+ followed by A and A-. B is still good, while C is average. D is failing and E or F mean complete failure.
Vacations: The school year in the United States begins at the end of August and finishes in the middle of June. Students have nearly 3 months of vacation during the summer. During the school year, students also have 2 days off for Thanksgiving in November, 2 weeks off for Christmas in December, one day off in January for Martin Luther King Jr.’s birthday, one week off in April for Easter, and one day off at the end of May for Memorial Day.

Sports: American students have many choices of sports to play. Most schools have teams for basketball, football, baseball, and track and field, but not always soccer or hockey. Students practice these sports after school during the week, and they also participate in official games against other schools. Football is the most popular sport, followed by basketball. Cheerleaders attend all of the football and basketball games to make the audience cheer for their team.
Dances: School dances are very common in the United States. Homecoming refers to the football game, parade, and dance that take place at the beginning of the school year. Snowcoming is another dance in the winter. Prom is the major dance at the end of the school year for seniors, and students vote for each other to be Prom Queen and King.
Buses: American students usually ride yellow buses to and from school. Few students can walk to school or have their parents drive them. Students over 16 can drive to school but most younger students have to take the school bus. You must wait at the end of your driveway for the bus to pick you up. After school, you must get on the same bus and the bus driver will drop you off at your house. You do not have to pay for this bus; it is free.
Lockers: In almost every hallway, there are lockers for students to put their backpacks and coats in during classes. Students are usually not allowed to bring their backpacks and coats into the classrooms. Students must remember the number to the combination on their locker, and they usually share the locker with another student.

