FREEHOLD REGIONAL HIGH SCHOOL DISTRICT SPECIALIZED LEARNING CENTERS


BUSINESS ADMINISTRATION Marlboro High School

For additional information, contact Elena Andreacci, 732-617-8393 x6006 or eandreacci@frhsd.com

The Business Administration Learning Center offers a four-year program to talented, high-achieving students who wish to pursue their interests in business administration and management. Courses include Economic Geography, Business Law, American Economic History I & II, AP Micro/Macro Economics, Business Computer Systems, Business Principles & Practices, Financial Accounting, and an Entrepreneurship Seminar. Classroom activities are augmented with guest speakers, field experiences, and close affiliations with professionals in business and industry. Opportunities for counseling and career orientation to colleges and universities are available. Applicants must be enrolled in Algebra I (or higher) in the 8th grade and then successfully complete it (B or better) for admission.

GLOBAL STUDIES

For additional information, contact Judi Newins, 732-431-8460 x3015 or jnewins@frhsd.com

Freehold Township High School

The Global Studies Learning Center, formerly the Contemporary Global Issues Learning Center, is an intensive study of world regions, international challenges, cultures, governments, and economies. The rapid pace of globalization means that future graduates will need a more expansive study of the world and how the United States fits into it. Students with an interest in history, international development, diplomacy, and world order will be challenged with an accelerated and unique curriculum, studying human geography, international relations, comparative government and politics, and international law. Our goal is to develop a sense of responsibility to the world community and an understanding of what it means to be an active global citizen.

HUMANITIES
Howell High School

For additional information, contact Kristine Jenner, 732-919-2131 x4015 or kienner@frhsd.com

The Scholars' Center for the Humanities offers a four-year program that assists highly talented and motivated students to develop advanced research skills, superior analytical and critical thinking skills, and sophisticated written and verbal communication skills while studying the many facets of American culture. Students experience an intensive, interdisciplinary approach to the liberal arts through course work in literature, arts, history, cultures, philosophy, and research strategies.

LAW AND PUBLIC SERVICE Colts Neck High School

For additional information, contact Peter Krais, 732-761-0190 x1013 or pkrais@frhsd.com

The Center for Law and Public Service is a four-year program for students with demonstrated interests and abilities in history, politics, government, law, volunteerism, and leadership. Targeted skills for development include problem-solving, critical thinking and reading, written and oral communication, research, and organization. The values of citizenship, justice, and service serve as the foundation for academic study. Students study history as it relates to the development of the United States and the evolution of world societies and governments, as well as political thought, ethical philosophy, and leadership theory. Special attention is given to New Jersey history and civic affairs. Skills and knowledge are enhanced by active experiences in volunteerism and public service on the school, local, state, and national levels. Career opportunities are explored during externships in government offices, volunteer agencies, police departments, and emergency and fire services.

MEDICAL SCIENCES
Freehold High School

For additional information, contact Marybeth Ruddy, 732-431-8360 x2013 or mruddy@frhsd.com

The Medical Sciences Learning Center offers a four-year program for students interested in the medical and natural sciences. Students work and study in a creative environment, invigorated by contact with specialists in the science and health care fields. Advanced program curricula includes AP Biology, Computer Programming, Medical & Scientific Research, AP Statistics, AP Chemistry, Biochemical Sciences & Technology, AP Calculus, Anatomy/Physiology, with opportunities for Multi-Variable Calculus and/or AP Computer Science. The program enables students to develop research and process skills, which serve as an excellent preparation for future training in the health sciences. Articulation with medical and research facilities prepare students for an extensive junior year research project. Applicants must be enrolled in Algebra I (or higher) in the 8th grade and then successfully complete it (B or better) for admission.

SCIENCE AND ENGINEERING Manalapan High School

For additional information, contact Dr. Adam Angelozzi, 732-792-7200 x5001 or aangelozzi@frhsd.com

The Science & Engineering Learning Center offers a four-year program of interdisciplinary studies for gifted students interested in pursuing careers in mathematics, engineering, or the physical sciences. Working with specialists who promote creativity, students receive an accelerated preparation in science, math, computer science, and electronics. The program includes courses in AP Biology, AP Chemistry, AP Physics C: Mechanics & E/M, AP Statistics, AP Calculus BC, Multi-Variable Calculus, Computer Programming & Engineering Design, AP Computer Science, Electronics, and Engineering Research. The program of study culminates in a full-year of research in 12th grade that focuses on specific areas of interest, e.g., robotics, laser technology, chaos theory, artificial intelligence. Applicants must be enrolled in Algebra I (or higher) in the 8th grade and then successfully complete it (B or better) for admission.