

# LAKE PARK HIGH SCHOOL DISTRICT 108 2018-2019

## COLLEGE ADMISSIONS PROFILE

SAT/ACT CODE: 142852

www.lphs.org


**West Campus:** (Juniors/Seniors)  
500 W. Bryn Mawr Avenue  
Roselle, IL 60172  
Phone Number: 630-529-4500

Lisa Smith  
lsmith@lphs.org  
JR/SR Registrar: 630-295-5340  
Fax: 630-351-0710

**East Campus:** (Freshmen/Sophomores)  
600 S. Medinah Road  
Roselle, IL 60172  
Phone Number: 630-529-4500

Barbara Murray  
bmurray@lphs.org  
FR/SO Registrar: 630-295-5240  
Fax: 630-529-1056

### ADMINISTRATION

Lynn Panega, Ed.D.	Superintendent
Jeffery O'Connell, Ed.D.	Assistant Superintendent for Business Services
James Roberts	Assistant Superintendent for Curriculum and Instruction
Michael Wojtowicz	Assistant Superintendent for Educational Services
John Gouriotis	Principal

### COUNSELORS

Name	Class of 2019	Class of 2020	Phone
Beth Bazukas, School Counselor	A – L		630-529-2278
Mike Sakiewicz, School Counselor	M – Z		630-529-2285
Taylor Severino, School Counselor		A – L	630-529-2286
Mario Fernandez, School Counselor		M – Z	630-529-2288
Joe Ziemba, College & Career Counselor	A – Z	A – Z	630-529-2289

## SCHOOL AND COMMUNITY

Lake Park High School District 108 is a comprehensive high school in Roselle, Illinois.


Composed of two campuses situated three miles apart, Lake Park serves approximately 2,700 students. Freshmen and sophomores attend East Campus; juniors and seniors attend West Campus. Located about 30 miles west of downtown Chicago, Lake Park High School has been serving the citizens of Itasca, Keeneyville, Medinah, and portions of Roselle, Bloomingdale, Hanover Park, and Wood Dale since 1956.


## STUDENT OPPORTUNITIES

Lake Park offers numerous opportunities for learning and involvement outside of the classroom in activities, athletics, performing arts, and social service:

- ◆ 45 clubs and activities
- ◆ 27 interscholastic sports, 91 total levels

## FACULTY

Lake Park students are served by 340 employees that include 189 teaching employees; 85% of teachers have an advanced degree. In addition to a single principal, each campus has an associate principal and an assistant principal.

## AP COURSES

Lake Park offers a wide variety of Advanced Placement courses and administers the following exams:

*AP Art Studio*  
*AP Biology*  
*AP Calculus AB*  
*AP Calculus BC*  
*AP Chemistry*  
*AP Computer Science*  
*AP Computer Science Principles*  
*AP English Language & Composition*  
*AP English Literature*  
*AP Environmental Science*  
*AP European History*  
*AP French*


In 2018, 984 students took 1,980 AP exams. Of the students taking exams, 82 percent scored a 3 or higher.

*AP German*  
*AP Government*  
*AP Human Geography*  
*AP Macroeconomics*  
*AP Microeconomics*  
*AP Music Theory*  
*AP Physics 1*  
*AP Physics C*  
*AP Psychology*  
*AP Spanish Language*  
*AP Spanish Literature*  
*AP Statistics*  
*AP US History*  
*AP World History*

## GRADING SYSTEM

Required courses must be passed in order to earn credit. Failing grades for any course are recorded on the transcript with no credit given. Failing grades are calculated into a student's grade point average, unless the student earns a replacement grade. The lowest passing grade is a D. Only As, Bs, and Cs in Honors and Advanced Placement classes are weighted.

When Lake Park students take out-of-district courses for enrichment or advancement, the grade appears on the transcript, but the grade is not calculated into the GPA. Credit recovery courses are graded pass/fail and are not calculated into the GPA.

## Weighted Grade Scale

	A	B	C	D	F
Regular	5	4	3	2	1
Honors/AP	6	5	4	2	1

## Transcript Codes

P	Pass
E	Exemption
T	Transfer
W	Withdrawn
Y	Audit


STANDARDIZED TESTING:	2014	2015	2016	2017	2018
Graduation Rate (4-year)	94.9	92.6	92.3	94.0	93.3
AP (# of tests)	1381	1445	1646	1889	1980
AP Success Rate (3+)	81%	82%	80%	77%	82%
ACT Composite	22.6	22.1	22.7	N/A	N/A
SAT Composite	N/A	N/A	N/A	1093	1080
SAT Math	N/A	N/A	N/A	548	542
SAT Evidence-based Reading	N/A	N/A	N/A	545	537

## CREDIT AND GRADUATION REQUIREMENTS

One-half (0.5) credit is granted for successful completion of a semester course.

Students must pass 22.0 credits to meet Lake Park High School graduation requirements. Most students exceed the minimum number of credits.

*Lake Park High School District 108 does not share student discipline records with post-secondary institutions.*

English	4.0
Math (1 year of Algebra and 1 year with Geometry content)	3.0
Science (1 year of each: Biology, Chemistry and Physics)	3.0
Physical Education (includes 1 semester of Health education)	4.0
Social Studies (includes the U.S. and Illinois Constitution tests)	3.0
Other (Art, Drama, Debate, Journalism, Music, World Language, or Career and Technical Education)	1.0
Consumer Education	0.5
Electives	3.5
<b>Total</b>	<b>22.0</b>

### CLASS OF 2018

Senior Class Graduates	649
National Merit Commended Students	14
National Merit Finalists	2
Illinois State Scholars	112
President's Academic Excellence Awards	105
President's Award for Educational Achievement	2
Seal of Biliteracy Honorees	55

### COLLEGE ATTENDANCE RATE

Attend College	
♦ 2-year college	24%
♦ 4-year college	67%
Enlist in Armed Forces	3%
Employment	2%
Trades	2%
Unsure at this time	2%


# ACADEMIC CURRICULUM

## **ART:**

\*AP Art Studio  
Ceramics 1-2  
Drawing/Painting 1  
Drawing 2-3  
Painting 2-3  
Photography 1-2-3  
Sculpture 1-2

## **BUSINESS EDUCATION:**

A+ Computer Certification  
Accounting 1-2  
\*AP Computer Science  
\*AP Computer Science Principles  
\*AP Economics  
Business Communications  
Business Foundations  
Business Law  
Career Internship  
Computer Applications  
Consumer Education  
Financing Your Future  
Intro To Java Programming  
Java Programming Advanced IS  
Management  
Marketing  
Web Design

## **COOPERATIVE EDUCATION:**

Cooperative Work Training Class  
Cooperative Work Training Job

## **ENGLISH:**

American Literature & Composition  
American Literature & Composition Adv  
\*AP English Language & Composition  
\*AP English Literature  
College Prep Composition  
Contemporary Literature & Composition  
Debate 1-2  
Drama 1-2  
Drama Practicum 1-2-3-4  
Global Studies  
Humanities 1-2  
Journalism 1-2-3-4  
Literacy (Reading)  
Music & Literature  
Rhetoric of Cinema  
Speech 1-2  
Stage Craft 1-2  
TV Practicum 1-2-3  
TV Production  
World Literature & Composition  
World Literature & Composition Advanced  
\*World Literature & Composition Honors  
World Studies  
Written & Oral Communications  
Written & Oral Communications Advanced  
\*Written & Oral Communications Honors

## **FAMILY & CONSUMER SCIENCE:**

Child Development  
Culinary Skills 1-2-3  
Culinary for Seniors  
Early Childhood 1-2  
Fashion Construction 1-2-3  
Housing and Design  
Merchandising of Fashion  
Parenting  
Wellness: Nutrition & Exercise

## **MATH:**

Algebra 1 (Double period)  
Algebra 1  
Algebra 1 Advanced  
Algebra 2  
Algebra 2 Advanced  
\*Algebra 2 Honors  
Algebra 3  
\*AP Calculus AB  
\*AP Calculus BC  
\*AP Statistics  
Applications in Math Reasoning  
Finite Mathematics  
Geometry  
Geometry Advanced  
\*Geometry Honors  
Pre-Algebra  
Pre-Calculus Advanced  
\*Pre-Calculus Honors

## **MUSIC:**

Concert Band  
Freshman Mixed Choir  
Guitar 1-2  
\*Music Theory AP  
Sophomore Mixed Choir  
Symphonic Band 1-2-3-4  
Vocal Jazz Ensemble  
West Mixed Choir  
West Women's Choir  
Wind Symphony 1-2-3-4

## **PHYSICAL EDUCATION:**

Adventure Education  
Continuing Dance Arts  
Driver Education  
Health  
Introduction To Dance Arts  
Leadership Training  
Learning Readiness PE  
Net/Racquet Activities  
Off-Campus Individual Activities  
PE Pathways Leadership  
Physical Education (09) & (10)  
Strength Conditioning  
Strength Training  
Team Activities  
Wellness: Nutrition & Exercise

## **SCIENCE:**

Anatomy and Physiology  
\*AP Biology  
\*AP Chemistry  
\*AP Environmental Science  
\*AP Physics C  
\*AP Physics 1  
Astronomy  
Biology  
Biology Advanced  
\*Biology Honors  
Biotechnology  
Chemistry  
Chemistry Advanced  
\*Chemistry Honors  
Forensic Science  
Physics  
Physics Advanced

## **SOCIAL STUDIES:**

\*AP European History  
\*AP Government  
\*AP Human Geography  
\*AP Psychology  
\*AP US History  
\*AP World History  
Civics in Action  
Contemporary Issues  
Global Cultures  
Global Cultures Advanced  
Global Studies  
History of Chicago  
Law In American Society  
Psychology  
Sociology  
US History  
US History Advanced  
World History  
World History Advanced  
World Studies

## **TECHNOLOGY & ENGINEERING:**

Analog & Digital Circuits  
Automotive Systems: Maintenance  
Digital Electronics  
Engineering & Precision Machining Tech 1-2  
Foundations of Technology  
Graphic Arts 1-2  
Intro Computer Aided Drafting (CAD)  
Introduction to Electronics  
PLTW: Civil Engineering & Architecture  
PLTW: Computer Integrated Manufacturing  
PLTW: Introduction to Engineering Design  
PLTW: Principles of Engineering  
Woods Production 1-2

## **WORLD LANGUAGES:**

\*AP French  
\*AP German  
\*AP Spanish Language  
\*AP Spanish Literature  
ELL English 1-2-3-4  
ELL Reading 1-2-3-4  
ELL Resource  
French 1-2-3-4  
German 1-2-3-4  
Spanish 1-2-3-4  
Heritage Speakers 1-2

\* Earns weighted grade