

The Seven Hills School - Class of 2019

SEVEN HILLS HIGHLIGHTS

- All students take an advanced college preparatory curriculum
- Financial Aid awarded to 31% of Upper School students
- Students come from 68 ZIP codes
- Student body includes 32% students of color
- Flexible Credit – Alternative ways of earning credit through online, college or self-designed and mentored projects
- Study Abroad – Exchange/home-stay experiences in China, France, Spain, and Greece and Italy
- Athletics: 85% of students play a team sport
- Arts: 80% of the Class of 2018 took arts courses beyond our requirements

ACADEMIC RIGOR

- Admission to Honors and AP courses is selective and depends on past performance and departmental approval. Due to the rigor of those courses, students are counseled to limit the number they take.
- All AP students are expected to take the AP exam.
- Post-AP electives – Multivariable Calculus, Modern Political Theory.

EXPERIENTIAL LEARNING

This program helps students develop self-awareness of where their interests lie, facilitates exploration of those interests, and provides students with pertinent real-world experiences through job shadows, internships, community service, college course work, and other relevant activities. Students may elect to earn concentrations in such fields as Community Engagement, Environmental Stewardship, Global Citizenship, Political Engagement, The Arts, Technology and Innovation, Engineering and Design, Integrated Wellness, or Social Justice.

THE
SEVEN
HILLS
SCHOOL

FACULTY

52 members
45 with advanced degrees
4 college counselors
9:1 student/faculty ratio

CLASS SIZES FALL 2018

Grade 9 – 87
Grade 10 – 82
Grade 11 – 97
Grade 12 – 87

CALENDAR

Two 18-week semesters, each divided into two 9-week quarters.

Block schedule: 80-minute classes in two-day rotation

GRADING INFORMATION

WEIGHTED GRADES ON 4.0 SCALE

Introductory College Prep:	no weight
College Prep with pre-req:	additional +.25 weight
Honors Courses:	additional +.5 weight
AP and Post-AP Courses:	additional +1.0 weight

Full course list by weight is available at:
7hills.org/weighting

"Pass" is given no weight but is computed in credits earned.

GRADUATION REQUIREMENTS

Academic Curriculum:

- English – 4 credits
- Math – 4 credits
- History – 3 credits
- Science – 3 credits
- World Language – 3 credits
- Fine and Performing Arts – 1.5 credits
- Health and PE – 1 credit

Personal Challenge: Self-designed, self-conducted project defended before faculty committee and presented to school community

Community Service: Individual volunteer project culminating in written reflection

NATIONAL MERIT RECOGNITION

Class of 2019 – 22%

Class of 2018 – 20%

Class of 2017 – 25%

Class of 2016 – 29%

Class of 2015 – 27%

2019 SAT & ACT SCORES

SAT Subject Tests	AVG
Math 1	694
Math 2	752
Chemistry	755
Molecular Biology	680
Environmental Biology	680
Physics	730
U.S. History	658
French	585
Spanish	710
Latin	650
Literature	710
Avg Subject Test Score	710

2019 MIDDLE 50% OF SAT SCORES:

2019 MIDDLE 50% OF ACT SCORES:

ACT AVERAGES - 2018:

SAT AVERAGES - 2018:

Disclosure Policy

The Seven Hills College Counseling Office will answer questions posed by colleges regarding major disciplinary action in secondary school reports, midyear reports, and final school reports. Students are expected to disclose such information to the colleges as well.

Accreditation

National Association of Independent Schools
Independent Schools Association of the Central States
Ohio Association of Independent Schools
State of Ohio

CEE/ACT 361-005

HILLSDALE CAMPUS

**5400 Red Bank Road
Cincinnati, Ohio 45227**

**THE
SEVEN
HILLS
SCHOOL**