Nebraska Academic Decathlon

Instructions for Completing the Electronic Eligibility Worksheet

Certification for the Nebraska Academic Decathlon may be completed using the excel worksheet available on this web site. To certify your students please follow the instructions below:

1. Download the Eligibility Worksheet and save it on your computer.

2. Complete an Eligibility Worksheet for each student. Indicate the name of your school and add the student’s name.

3. For each applicable course taken during the last two academic years and summers, enter the title, grade, and points See the guidelines below for examples of courses that should be included and those that should be excluded. The worksheet contains formulas that calculate total points and categorizes your students according to the Academic Decathlon guidelines.

4. Print the completed worksheet for each student. You may wish to save a copy for each student on your computer.

5. Forward a hard copy of the Eligibility Worksheet along with a transcript for each student to:

John Krecek

University Registrar

Creighton University

2500 California Plaza

Omaha, NE 68178

 EXAMPLES OF SPECIFIC ACCEPTED/UNACCEPTED COURSES

2008-2009 ACADEMIC COURSE GRADES FOR GPA:

Conversion:

Conversion;

Honor

3.75-4.00 GPA

A = 4

For calculating

Scholastic
3.00-3.74 GPA

B = 3

numeric grades

Varsity
0.00-2.99 GPA

C = 2

use the official

D = 1

conversion adopted

by your school.

Acceptable Courses

Unacceptable Courses:

(How to, skills-type;non-book learning;Lab/

Academic Business Courses

hands-on courses)

 -Accounting

Agriculture

Basic Business Economics

Architectural Drawing

Business Concepts

Art: Ceramics, Drawing, Multi-Cultural,

Business Management

Astronomy (unless a Science credit)

Consumer Economics

Automotive

Intro to Business

Band/Chorus

Principles of Business

Child Development

Agri-Business

Computer:

Agri-Science (theory)

Information Processing, Keyboarding,

Art Appreciation

Lab, Micro Applications, Software Courses

Art History

Current Events (unless Social Studies)

Basic Communications

Drafting

Business Law

Drama

Computer

Electronics

 Literacy

Engineering Graphics

Programming Language

Ethic Law (Theology)

Science (Theory)

Graphics

Creative Writing

Health Education

Criminal Law (Justice)

Home Economics
Debate

Horticulture

Drama Comp (English)

Independent Study

Economics

Industry

Engineering Design (Theory)

Jewelry

English/Language Arts

Mechanical Drawing

Foreign Language Arts

Media Studies

Foreign Language

Medical Ethics

Group Problem Solving (Communications)
Metal Procedures

Humanities

Morality and Issues

Imp Academic Skills

Multi-Media Communications

Journalism

Personal Law

Marketing (Theory)

Photography

Math

Physical Education

Music Appreciation

Printmaking

Music History

Record Keeping

Music Theory

Religion

Oral Communications

Shop

Principles of Technology (Science)

Shorthand/Speed Writing

Psychology

Stage Craft

Science

Theater Arts

Social Studies (Contemporary Issues)
Typing

Speech

Vocational Education Courses

Statistics (Math)

Word Processing

Writing

