Langston High School Continuation Program
2121 North Culpeper Street

Arlington, Virginia 22207

(703) 228-5295

Administrator:

Cleveland C. James Jr.

Counselor:

Eddy Matos

Fall Semester:

September 5, 2017-January 26, 2018
Registration:

HILTEX: August 24-25

10:00AM-2:00PM

 General: August 28-September 1

ALL STUDENTS WILL BE EXPECTED TO PAY A $10 REGISTRATION FEE AT THE TIME OF REGISTRATION. Students under the age of 18 must be accompanied by a parent or a guardian at the time of registration. Students under 20 years of age are tuition free; students over the age of 20* will be required to pay $50 per course in addition to the $10 registration fee.

The High School Continuation Program is composed of 2 semesters in a year. Students may take up to four (4) credits each semester; thereby, providing an opportunity for them to receive an Advance; (26 credits) a Standard (22 credits) or a Modified Standard (20 credits) diploma. Some courses can be provided through independent study or dual enrollment.

When coming to register, out of county students must present the following documents: 1) certification of birth
 2) an official transcript; 3) an official transfer form; 4) proof of Arlington residency in the form of a lease or mortgage agreement (lease or mortgage agreement is also needed for students who are 18 years or older). Students transferring within the county must bring an official transcript and transfer form. Students must provide their own transportation
(Fare cards can be provided).

 Lion’s Period

8:15-9:35 AM 9:40-10:30 AM 10:35-11:55AM

 12:35-1:50

 1:55-3:15

US/VA History

 Government

Government

 Government

 World Geography

 Environmental Science

 Earth Science

 Physics

 HILTEX 9/10 English
 Spanish I/II
 HILTEX 9/10 English

 Computer Applications

 Entrepreneurship
 Personal Finance

English 12

 English 12

 English 12

 Geometry
 Probability/Statistic
 Algebra II

 English 11

 English 11

 English 11

 Algebra I/ AFDA

 AFDA

 ART

 Health/PE

 HILTEX 9/10 English
Lunch 11:55-12:30

A Special Education student must have an I.E.P that is compliant for placement in the High School Continuation Program prior to registration.
