Academic Decathlon 2015-2016 Curriculum
The U.S. Academic Decathlon® is excited to announce the overall curricular theme for 2015–2016 will be India. Following is some general information on the topics in each of the subject areas.
· SCIENCE: The science topic will be an introduction to ecology and will include case studies and examples relevant to India.

· LITERATURE: The literature curriculum will include critical reading, one long work of literature, and selected shorter works. The long work of literature will be the novel Nectar in a Sieve by Kamala Markandaya.

· ART: The art curriculum will include a section on art fundamentals and will largely focus on the art and architecture of India.

· MUSIC: The music curriculum will include basic elements of music theory and will focus on the music of India.

· SOCIAL SCIENCE: The social science curriculum will cover the history of modern India.

· ECONOMICS: The economics curriculum will cover fundamental economic concepts, microeconomics, and macroeconomics and will also include a thematic section on the Indian economy.

· MATHEMATICS: The mathematics curriculum will cover permutations and combinations, algebra, and statistics. **

The full subject outlines will be posted on the United States Academic Decathlon website www.usad.org on May 1st and will also be published in the U. S. Academic Decathlon Study Guide, which will begin shipping on May 15th.

** The 2015-16 Mathematics curriculum and materials will be the same as were used for the 2012-13 U.S. Academic Decathlon.
If you have any questions about the 2015-16 Academic Decathlon Curriculum or you want me to visit your school to discuss the Academic Decathlon Program, please contact me. The focus area for the Super Quiz will be selected after the Science Resource Guide material and the Social Science Resource Guide material are analyzed.

John R. Anstey, Ph.D.

Program Coordinator

2175 North 124th Avenue Circle

Omaha, NE 68164

402.578.4910 C

jranstey@cox.net

REMINDERS ABOUT THE 2015-16 NEBRASKA ACADEMIC DECATHLON

· There are no limitations on the number of students who may participate in preparing for the competition. A minimum of six students are needed for a team and a maximum of twelve students can compete at both levels of competition.
· A team needs at least two students in each of the following three categories: with an “A” grade level average in all academic courses over the last two year; with a “B” grade level average in all academic courses over the last two years; with a “C or below” grade level average in all academic courses over the last two years. NOTE: For a 9th Grade student, only the transcript data from the 8th Grade is required.
· The Regional Competition will be held at several locations across the state on January 16, 2016. The locations will depend upon the locations of the participating schools.
· At the Regional level, schools compete against schools of similar size. There are four sizes in Nebraska - - large; medium; small; and very small.
· The State Final will be held in Omaha on February 19 (evening only) and 20, 2016. At the State Final, there are two divisions –Large School (combining large and medium from the Regional) and Small School (combining small and very small from the Regional). Separate medals and trophies are awarded.
· Scholarships are earned by all regular team members of the 1st , 2nd, and

3rd place teams at each Regional and in each division at the State Final.

· Each first-time competitor receives from an anonymous donor (at no cost) a curriculum package which contains 10 hard copies of the seven resource guides, 10 copies of the art reproduction booklet, 10 Music CDs and a Practice Test.

· The Nebraska Academic Decathlon will provide a copy of the required novel and an online testing system for nine students.

· The entry fee is $175. An anonymous donor will pay the entry fee of the first 10 first-time competitors in the 2015-16 year. If any current participating school signs up a first-time competitor and the new school competes at the Regional level, the entry fee from the sponsoring school will be returned.
· The top scoring first-time competitor at the Regional level will be given a position at the State Final because the school is the Rookie of the Year.

PHONE: 402-578-4910

 E-MAIL: jranstey@cox.net
NEBRASKA ACADEMIC DECATHLON STUDY MATERIALS PROGRAM

The Nebraska Academic Decathlon Program offers high school students the opportunity to enhance their educational growth. Since the program requires students to prepare in ten different academic areas, the program offers the equivalent of a college preparation course of study for many of the smaller schools. In addition, the fact the decathlon curriculum changes its content focus each year offers powerful educational growth opportunities for the participating students. For many schools, the depth and breadth of content coverage offered by their regular school curriculum does not offer this type of coverage.

For the smaller schools and some larger schools, one of the major expenses for a school participating in the Nebraska Academic Decathlon Program is the cost of study materials. In recent years, the cost of study materials for 10 students is $510.

For the last four years, an organization in the metro Omaha area has donated approximately $465 in hard-copy study materials for each first-time competitor to the Nebraska Academic Decathlon Program. This donation represents all of the study materials except for ten copies of the required novel. In addition, the Nebraska Academic Decathlon Program has donated one copy of the novel and an online testing service for nine students for all first-time competitors. These donations are very beneficial for the first-time competitor and allow the school to focus on using its funds for other study material costs and/or a stipend for the teacher who is facilitating the preparation of the students.

However, when a school participates in the second year of competition in the Nebraska Academic Decathlon Program, the school does not currently receive any support for study materials. This program would establish a funding formula for helping a school for the following four years. The formula would be: 2ndyear/75%, 3rdyear/50%, and 4thyear/25%. With this type of financial support, a school will have sufficient time to build support among the parents, administrators, and students to sustain the program in the school.

Established in 2008-09

2015-16 NEBRASKA ACADEMIC DECATHLON ENTRY FORM

SCHOOL INFORMATION - - -PLEASE PRINT OR TYPE

School Name ___

Address ___

 (Zip Code)

Phone Number (_____)___________________
Fax Number (_____)__________________

E-mail address for Coach(es) __

NAME, HOME ADDRESS, HOME PHONE NUMBER OF DECATHLON COACH/

COACHES - -PLEASE PRINT OR TYPE

COACH 1:

__

__

__
(_____)_______________

 Cell Phone (_____)_______________

COACH 2:

__

__

__
(____)_______________

 Cell Phone (___ _)_______________

* If there are additional coaches, please provide the necessary information on the back of this sheet.

NOTE:
Upon the receipt of the entry form and fee, a study guide will be sent to your Decathlon

coach as soon as possible. If no coach has been selected, the study guide will be sent to

you. Additional study guides for the students and information on team selection dead-

lines will be sent at a later date.

*
*
*
*
*
*
*
*
*
*
*
*
*
*

FIRST-TIME COMPETITORS: If a particular administrator or teacher at another

school convinced you to enroll in the 2014-15 Nebraska Academic Decathlon, please

enter the name of the school on the following line.

__

*
*
*
*
*
*
*
*
*
*
*
*
*
*

NOTE:

Please return this form and the $175 entry fee to Nebraska Academic Decathlon,

Inc. ; 2175 North 124th Avenue Circle ; Omaha, NE 68164. Please make the check

payable to the Nebraska Academic Decathlon Foundation, Inc. The entry dead-

line for a first-time competitor is September 15.

