

2820 W Rose Garden Lane, Phoenix, AZ 85027 (623) 445-3000 phone, (623) 445-3081 fax http://bghs.dvusd.org/

Deer Valley Unified School District

MISSION STATEMENT

The mission of Barry Goldwater High School is to educate all students. Staff, family, and community will empower all students to achieve personal, social and academic essential skills.

VISION OF LEARNING

Students graduating from Barry Goldwater High School (BGHS) have a significant edge in post secondary opportunities. Unique and rigorous approaches to learning include; the prestigious International Baccalaureate Diploma Program, the Senior Institute, a state of the art Culinary Arts program, honors and advanced placement (AP) courses, as well as a full complement of elective and core classes serving the needs of each student. Students will satisfy prescribed exit outcomes leading to a strong foundation for success in the 21st Century.

CULTURAL VISION

BGHS is committed to providing continuous opportunities to demonstrate achievement and personal growth in a collaborative student-centered community of diversity and kindness. Graduates of Barry Goldwater have a significant edge with post-secondary opportunities because we offer a unique and rigorous approach to learning. BGHS is a standards-based school and through the implementation of our sophomore project and the senior institute we ensure students satisfy prescribed exit outcomes including habits of mind, communication skills, critical thinking skills, and life skills. We feature the prestigious International Baccalaureate (IB) Middle Years Programme which is designed to help adolescents find a sense of belonging in the ever-changing and increasingly interrelated world around them and to foster a positive attitude toward learning.

ADMINISTRATION

Dr. Anita Stulc – Principal

Dr. Eric Comer – Assistant Principal, Curriculum

Ms. Dawn Pace - Assistant Principal, Academics

Mr. Chandler Evans – Assistant Principal, Athletics and Activities

Counselors

REGISTRAR

Mrs. Megan Quail

Ms. Tia Wilson – Co-department Chair

Mrs. Bridget Romero - Co-department Chair

Mr. Eddie Rodriguez Ms. Latoya Bernard

SCHOOL COMMUNITY

Barry Goldwater High School, opened in 1986 and remodeled in 2011, is a large, comprehensive, suburban public high school located in a light industrial park. Our community is considered low to low-middle socioeconomic status. We are a school of extremely diverse learners from a large population of students with special needs, English Language Learners, and students in the prestigious IB program.

ENROLLMENT

1595 students: 9th grade: 425, 10th grade: 405, 11th grade: 379, 12th grade: 386

DEMOGRAPHICS

Caucasian: 42%, Hispanic: 41%, African American: 8%, Asian/Pacific Islander: 5%, Native American: 2%, Two

or More Race Categories: 2%

Free/Reduced Lunch Student Eligibility: 56% (2019-2020)

MASCOT COLORS
Bulldog Black and Gold

ACCREDITATION CEEB CODE

Fully accredited by AdvancED 030270

GRADING SCALE

<u>Achievement</u>	PowerSchool Con	versions Grade Points	AP, IB, & H Grade Points
High Quality & Consistency	10-9 (A) 4	5
Consistent & Thorough	8 (B) 3	4
Good	7 (C) 2	3
Basic	6 (D) 1	1
Limited/Very Limited	5 (F	0	0

CLASS RANK

Only the following designated courses are included in class ranking:

<u>Freshman</u>	<u>Sophomore</u>	<u>Junior</u>	<u>Senior</u>	
Language Arts	Language Arts	Language Arts	Language Arts	
Math	Math	Math	Math	
Science	Science	Science	Science	
	Social Studies	Social Studies	Social Studies	

GRADUATION REQUIREMENTS

Students must complete a total of 22 units of credit including the following courses.

- 4 credits of Language Arts
- 4 credits of Math
- 3 credits of Lab Science, one of which must be Biology
- .5 credit of Health
- .5 credit of Physical Education
- 1 credit of World History
- 1 credit of American/Arizona History
- .5 credit of American/Arizona Government
- .5 credit of Economics *
- 1 credit of Career and Technical Education (CTE) or Fine Arts
- 6 credits of elective courses
- (*2 credits in Marketing and Advanced Marketing may be substituted for Economics)

STATISTICAL INFORMATION

SAT Scores 2019-2020				ACT Scores 2018-2019					
<u>Mean</u>	<u>Math</u>	<u>R/W</u>		<u>English</u>	Math	<u>Reading</u>	<u>Science</u>	<u>Comp</u>	<u>#</u>
<u></u>	<u></u>	<u>,</u>	<u>students</u>	<u>=q</u>	<u> </u>	<u></u>	<u> </u>	<u> </u>	<u>students</u>
			tested						tested
1163	579	584	61	15.6	18.0	18.2	18.3	17.6	313
1105	373	304	01	13.0	10.0	10.2	10.5	17.0	313
CLASS OF 2020									
Post Se	CONDAF	RY PLAN	15		NOTE	D SCHOLA	RSHIPS		
4 Year College/University 29% \$2,588,206 awarded									
2 Year Co	llege		46% 7 Athletic Scholarships						
Trade Sch	ool		6%	8 MCCCD Presidential Scholars					
Military			3%		13 A	CE Plus Prog	ram Grad	uates	
Work or c	ther		16%						
ADVANC	ED CLAS	sses Oi	FFFRFD 2	020-2021					
			AP	<u>IB</u>		Honors	Dua	l Enrollm	ent
English La	nguage		g & Comp	Jr. English HL – Y	r1	<u></u> Fr. ELA 1-2 H		H 110/11	
Arts	0 0		& Comp	Sr. English HL – Y		So. ELA 3-4 H		G 101/10	
			•	_					
Math			ulus AB			Alg 1-2 H		ege Algel	
		Calc	ulus BC			Geo H		e-Calculu	IS
						Alg 3-4 H		Calculus	
						Pre-Calc H			
Science			Biology HL – Yr	1	Biology H				
			Biology HL – Yr		Chemistry H				
			Chemistry HL – Y	r 1					
				Chemistry HL – Y	r 2				
Social Stu	dioc	1101	History	Hist of Americas	ш \м	orld History		S 110/11	1
Social Stu	uies	031	пізсоі ў	20 th Cent WH H		ond history		3 110/11 HIS 103/1	
			Psychology SL			03	113 103/1	.04	
				,					
World La	ng			Span B 5-6 SL – Y	r 1 S	Spanish 1-2 I	4		
				Span B 7-8 SL – Y	r 2 S	Spanish 3-4 I	1		
				Fren B 5-6 SL – Y		Spanish 5-6 I			
				Fren B 7-8 SL – Y		Spanish 7-8 I			
						French 1-2 F			
						French 3-4 F			
						French 5-6 F			
O4h				D		French 7-8 F			ont
Other				Dance SL			Law	Enforcem	ent
				Music SL					
				Studio Art SL					

Theater SL Theory of Knowledge