

1 + 3 Program at HHS

Hobart High School and Purdue University North Central are partnering up in an effort to help high school students earn one year of college credits while at HHS! The program, called "1+3", will be designed to help college-bound students complete some course requirements and upon arrival at PNC, students will only need 3 more years of courses, saving students both time and money! Students will meet with their high school guidance counselor to develop a high school course plan that will allow the courses to be completed prior to graduation. In the senior year, students will work with PNC advisors to plan out the last three years. Students will be able to use the "1+3" program to obtain degrees in General Studies, Human Resource Management, Biology, and Business.

MISSION POSSIBLE

How many college credits will you receive?

What is your goal?

How will you reach your goal?

Hobart High School
2211 East 10th Street
Hobart, IN 46342
Phone: (219) 942-8521
www.hobart.k12.in.us

Offering a rigorous curriculum designed to prepare students for success in their post-secondary studies.

Early College (Dual Credit) at HHS

How do I obtain college credits (Dual Credits) while in high school?

Dual credit is the term given to courses in which high school students have the opportunity to earn both high school and college credits while enrolled at Hobart High School. Courses are taught by the credentialed high school faculty.

An agreement must be made between secondary and post-secondary schools (colleges) to establish dual credit partnerships. Currently, each college has different requirements for acceptance, teacher requirements and curriculum.

Benefits of Early College

- Financial advantage- save thousands of dollars
- Accelerated start in college
- Statistically, those who earn college credits in high school have an increased rate of success in life.
- Take courses in the comfort of your high school with teachers that you know.
- Familiarity with university registration, policies, and procedures.

HHS partners with the universities above to offer an array of early college credit courses. See the complete list of available courses below:

Hobart High School Course	University Dual Credit Agreement	Tuition
Personal Finance	IUN	Tuition Free
AP Biology	IUN	\$75.00
AP Government	IUN	\$75.00
AP US History	IUN (H105)	\$75.00
Discrete Math	IUN	\$75.00
Biomedical	IUPUI and Stevenson	Varies
Human Body Systems	IUPUI and Stevenson	Varies
Biomedical Innovations	IUPUI and Stevenson	Varies
Medical Interventions	IUPUI and Stevenson	Varies
Advanced Marketing	Ivy Tech	Tuition Free
Civil Engineering	Ivy Tech , Purdue	Tuition Free
Digital Electronics (DE)	Ivy Tech , Purdue	Tuition Free
Early Childhood	Ivy Tech	Tuition Free
Intro to Business	Ivy Tech	Tuition Free
Introduction to Engineering Design (IED)	Ivy Tech , Purdue	Tuition Free
Principles of Engineering (POE)	Ivy Tech , Purdue	Tuition Free
Advanced Speech	Purdue North Central (COM 114)	\$304.65
AP Calculus (5 credit course)	Purdue North Central (MA 161)	\$125.00
AP Chemistry	Purdue North Central (CHEM 115)	\$75 .00
AP English 12	Purdue North Central (ENGL 101/102)	\$150.00
AP Psychology	Purdue North Central (PSY 120)	\$75.00
AP World History	Purdue North Central (HIST 105)	\$315.00
AP Art		
Physics	Purdue North Central (PHSY 220)	\$75.00
Pre-Calculus/Trigonometry (2 semester course)	Purdue North Central (MA 153/154)	\$150.00
Sr. Expository Writing (2 semester course)	Purdue North Central (ENGL 101/102)	\$150.00
Emergency Rescue Medical Technology (EMT)	Vincennes	\$75.00
Cisco	Vincennes	Tuition Free
Foreign Language Credit (Spanish & French)		
Computer Aided Design & Animation (CAD)	Ivy Tech	
Computer Integrated Manufacturing (CIM)	Ivy Tech	