

16 AP classes. 5 career-technical pathways. 14 sports. 27 clubs. Senator Scholars, coding, robotics, engineering, forensics, biomedical sciences, art, music, drama, Spanish immersion... Welcome to your neighborhood launch pad.

Madison High School is a welcoming community where students from many backgrounds learn, grow and thrive under the guidance of experienced, passionate educators.

OVERVIEW

Advanced Placement coursework, extensive Science Technology Engineering Math (STEM) offerings, college-readiness training through the Advancement Via Individual Determination (AVID) program, and a wide range of engaging electives support a college-preparatory culture of high expectations.

Madison's new *Senator Scholars* program is opening up AP coursework to more students. New tutoring resources, the *Step Up* mentoring program, onsite health clinic, and SUN Community School program support the whole student.

An expansive arts program engages student singers, musicians, painters, actors, writers, and designers. Master planning for the full modernization of Madison begins this school year in anticipation of a bond measure to modernize Madison, Benson and Lincoln high schools going to voters for consideration in the Fall of 2016.

MADISON HIGH SCHOOL
2735 NE 82nd AVENUE PORTLAND, OREGON
503 916-5220 | www.pps.net/schools/madison

Madison is among the most diverse student bodies in the state, making campus life an enriching, mind-expanding experience that helps prepare students for life after high school.

WELCOME TO THE WORLD

Madison students speak more than 30 languages, from Spanish and Somali to Thai and Turkish. In an increasingly global economy, Madison students are a step ahead in their exposure to multiple perspectives and cultures. The school's diversity fosters a culture of inquiry and inclusivity. Students are able to develop, and are embraced, as individuals.

AP COURSE OFFERINGS

Biology	Music Theory
Calculus AB & BC	Physics
Chemistry	Psychology
Studio Art	Spanish
English Language Comp.	Statistics
English Literature & Comp.	US Government
Environmental Science	US History
Human Geography	<i>More to come...</i>

SCIENCE & MATH

An impressive array of courses prepares students for higher education and 21st Century careers:

- BIOMEDICAL SCIENCES**
- Principles of Biomedical Science
 - Human Body Systems
 - Medical Interventions
 - Biomedical Innovations (Capstone Course)

- SUSTAINABLE AG**
- Intro to Sustainable Agriculture*
 - Urban Farming*
 - Sustainable Agriculture Endorsement
- *Earns college credit.*

- MATHEMATICS**
- Algebra through Advanced Placement Calculus BC (Calculus II)
 - Statistics through Portland State University

ENGINEERING

- Engineering Design, including 3D modeling
 - Digital Electronics
 - Coding
- TOOLS of the TRADE...**
- 3D printer
 - Robotics equipment
 - Circuit boards
 - Industry-standard 3D modeling software

“I was really excited when I heard about the engineering class. I love engineering and design, and the class helps me understand how I’ll use these tools in the field.” *Olivia, Class of 2017*

9 State Championships, 67 P.I.L. titles. What’s your sport?

ATHLETICS

- | | | | | |
|------------|---------------|---------------|----------|--------------|
| Soccer | Cross Country | Swimming | Softball | Cheerleading |
| Volleyball | Basketball | Track & Field | Golf | Dance |
| Football | Wrestling | Baseball | Tennis | |

ARTS

A wide variety of fine and applied-arts courses, including AP options in Music Theory and Studio Design:

“Many teachers here are so inspiring. They get you to think about your future—beyond your four years of high school.”

*Mustaf, alumnus
Stand for Children “Beating the Odds”
scholarship recipient*

“You get to meet lots of different people from different backgrounds and cultures.”

Jane, Class of 2018

THEATER

- Theater
- Stagecraft

FINE & APPLIED ARTS

- Textiles and Crafts
- Ceramics & Sculpture
- Foundations of Art
- Digital Design
- Print Publication

MUSIC

- Symphony Band
- Drumline
- Wind Ensemble
- Chamber Choir
- Madison Singers
- AP Music Theory

LANGUAGE ARTS

- Full range of English courses
- Contemporary Lit. & Creative Writing for Publication
- Journalism
- Spanish Immersion