 (
Principal
Dr. Todd Sparger
It’s a great day to be a hawk!
801 Taylor Road
Port Orange, FL 32127
386-322-6272
Fax: 386-506-5045
CEEB CODE: 101437
Contacts
Guidance: Doris Jowers x
 37752
IB Coordinator: Susan
 Chance x

37782
Curriculum AP: Susan Gangi x 37714
Testing/Data AP: Jeff Reaves x 37724
Fast Facts
Spruce Creek High School has been ranked one of the top schools in the nation by
Newsweek
 and
The Washington Post
.
The class of 2012 earned
$6.5 million in scholarships!
The class of 2012
 donated over 55,000 hours in volunteer work!
85% of the
class of 2012
were
 college-bound!
Spruce Creek High School students took 2,900 AP and IB tests in 2012!
Spruce Creek High School
 offer
s
 over 65 clubs and 39 sports to students.
We have been 5 Star Conference Champions in Athletics for 10 out
 the previous 12 years.
We have been named a 5-Star School
 for 10 years.
)[image:]Spruce Creek High School
www.SpruceCreekHigh.com

The School Community Profile
Spruce Creek High School is located in Port Orange, Florida, a town of approximately 56,000 residents in 28 square miles. The school is centrally located in the midst of a family neighborhood, yet is also near an interstate. We serve a predominantly suburban community in Eastern Volusia County. We are one of nine high schools in the Volusia County School District, which serves approximately 62,000 students in a county with approximately 500,000 residents. Retail, health care, tourism and education are the primary sources of employment in Volusia County. We are a county with a variety of cultural and educational opportunities for students due to our close proximity to numerous colleges and cities. Spruce Creek High School provides students with an opportunity for an International education in a public school setting close to home.
The School Profile
Spruce Creek High School, established in 1975 has consistently been ranked as one of Newsweek’s Top 100 High Schools in America. We are a comprehensive four-year public high school enrolling 2,800 students in grades 9–12. We are a culturally diverse school, attracting students from around the globe. On average our teacher to student ration is 1:25. We have a graduating class of approximately 600-650 each year. SCHS is accredited by the Southern Association of Colleges and Schools.
The Curriculum
Spruce Creek High School offers a comprehensive program of studies which includes a broad spectrum of programming designed to meet the needs of all students. Students attend 7 classes per day and credits are earned on a semester basis.
The International Baccalaureate Program at Spruce Creek is always ranked within the top five in the world as measured by the number of tests administered and International Diplomas earned and the largest in North America. We offer 37 IB courses in the 6 areas prescribed by IB. Approximately 1000 students are enrolled in our pre-IB and IB Diploma Program each year. For more information about the extensive IB curriculum, please visit the school website or www.IBO.org.
Spruce Creek High School also offers more Advanced Placement courses than most schools in the state! More than 600 exams were administered across 22 subject areas to students in 2011.

The AP courses offered at Spruce Creek High School include: Art/Drawing, Biology, Calculus AB, Chemistry, Environmental Science, English Language and Composition, English Literature and Composition, European History, French, Government and Politics: United States, Government and Politics: Comparative, Human Geography, Macroeconomics, Microeconomics, Music Theory, Psychology, Physics B, Spanish, Statistics, Studio/2-D Art, United States History and World History. (AP is an open-enrollment program and offerings are subject to student enrollment.)

The large number of AP and IB students at Creek provide for an academic environment that is rich in student achievement which has a huge impact on the rest of our student population. In short, Spruce Creek High School is a public school where it can be cool to be smart and work hard.

Spruce Creek is noted for its depth and breadth of high caliber programs and academies. The school’s award winning Finance Academy and Army JROTC programs are experiencing steady growth. The Academy of Information Technology and Robotics is a National Ford PAS Career Academy and is a member of the National Academy Foundation. Our excellent performing and fine arts programs have led to our designation as a music demonstration school for the State of Florida. The variety of elective offerings at Spruce Creek reflects that success.
 (
Some
Colleges Attended by
Graduates
Auburn University
Barnard College
Bethune-
Cookman
Boston University
Brown University
Carnegie Mellon
Clemson
Columbia University
Cornell University
Dartmouth College
Davidson College
Daytona State College
Duke University
Embry-Riddle
Flagler College
Florida A&M
Florida Atlantic University
Florida Gulf Coast University
Florida Institute of Technology
Florida International University
Florida Southern College
Florida State University
Georgetown
 University
George Washington
 University
Georgia Institute of Technology
Harvard University
Johnson & Wales University
Loyola University
McGill University-Canada
MIT
New College of Florida
Notre Dame
Palm Beach Atlantic
Princeton University
Rollins College
Savannah College of Art & Design
Seton Hill University
Stanford University
Stetson University
Syracuse University
Tufts University
Tulane
UC Berkeley
University of Aga Khan Pakistan
University of Central Florida
University of Connecticut
University of Dayton
University of Florida
University of Miami
University of NC Chapel Hill
University of North Florida
University of Oslo Norway
University of Pennsylvania
University of South Florida
University of Tampa
University of Virginia
Vanderbilt
Wake Forest
Warren Wilson College
USMA West Point
Wingate
Yale
)The Electives
The extensive variety of elective offerings at Spruce Creek is one element that allows for such great student success. In addition to the opportunity to pursue higher level core classes as electives, students can choose from the following offerings (all classes are subject to enrollment numbers):

The Arts (76% of our students are enrolled in at least one art related course at any given time.)
Acting, Band, Chorus, Dance Choreography, Dance Repertory, Dance Technique, Drama, Eurhythmics/Colorguard, Introduction to Film & Cinema, Introduction to Music Performance, Jazz Ensemble, Music Appreciation, Music Theory, Orchestra, Vocal Ensemble

Career and Technical Education (45% of our students are enrolled in at least one of these courses.)
Business Computer Programming, Child Development, Communications Technology, Computer and Business Skills, Computers for College and Career, Criminal Justice, Culinary Arts, Digital Design, Diversified Career Technology, Financial Accounting, Financial Internship, Financial Operations, Financial Planning, Foundations of Robotics, Game and Simulation Design, Game and Simulation Foundation, Game and Simulation Programming, Graphic Arts, Introduction to Information Technology, Journalism, Multi-User Game and Simulation Programming, Nutrition and Wellness, PC Support, Principles of Clothing Construction, Principles of Food Prep, Robotic Design Essentials, Robotic Systems, ROTC Leadership, Tech Support/ Networking, TV Productions, Web Design

Physical Education
Aerobics, Basketball, Comprehensive Fitness, Fitness Lifestyle Design, Individual and Dual Sports, Personal Fitness, Power Weights, Team Sports, Tennis, Track and Field, Volleyball, Weight Training

World Languages
French, German, Latin, Spanish

Grade Point Average and Test Scores
48% of the Spruce Creek High School class of 2012 had a GPA of 3.5 or higher due to their hard work and commitment to higher level coursework (53% of our students take at least 1 AP or IB class). Grades are calculated using the following scale: A= 90-100, B= 80-89, C= 70-79, D= 60-69, F= 0-59. GPA is computed using 4.0 quality points for an A, 3.0 for a B, 2.0 for a C, and 1.0 for a D. Honors classes earn an extra .5 quality points and IB/AP courses earn an extra 1.0 quality point. Beginning with grade nine, all subjects, whether passed or failed, are included in the computation. A minimum of 24 credits is required for graduation. Grades are recorded on the transcript and GPA is computed in January and May.
More than 88% of the class of 2012 took the SAT or the ACT and their average scores exceeded the district, state and national averages.
	
	SAT Verbal
	SAT Math
	SAT Writing

	Spruce Creek High
	534
	546
	514

	Volusia County
	500
	497
	478

	Florida
	492
	492
	476

	United States
	496
	514
	488

Graduation Requirements for the state of Florida can be found at www.fldoe.org. In addition, the requirements for a student to earn an International Baccalaureate Diploma can be found at www.ibo.org.
Additional Awards and Distinctions
· The class of 2012 had 4 National Merit finalists, 1 National Merit scholarship winner and 1 National Merit Achievement awarded. The class of 2013 had 12 National Merit semifinalists.
· Grammy Award School
· Florida High School Athletic Association Academic Team Champion Award
· 5 students were named News Journal Medallion of Excellence Winners
· 6 Creek athletes were News Journal Players of the Year and 11 Creek coaches were named Coach of the Year for their sport
· We had eight athletic teams that won District Championships, seven were named Regional Champions, and two teams were crowned state champions in 2011
image1.emf

