


Fort Pierce Westwood's MOA

The Marine & Oceanographic Academy:
Ocean Discovery with the Next
Generation

9th Grade Curriculum

- Algebra I or Geometry Honors
- AP Human Geography
- English I Honors
- Marine Science Honors
- Integrated or Physical Science Honors
- Spanish I
- Freshman Seminar


10th Grade Curriculum

- Geometry or Algebra 2 Honors
- AP World History
- English 2 Honors
- Physics Honors
- Biology Honors
- Spanish 2
- Humanities


11th Grade Curriculum

- Algebra 2 Honors or Pre-Calculus
- AP US History
- AP Language and Composition
- Chemistry Honors
- DE* Oceanography
- DE* Marine Biology
- Speech
- HOPE


*DE=Dual enrollment

12th Grade Curriculum

- Pre-Calculus, Calculus, Liberal Arts or DE*Intermediate Algebra and DE*College Algebra
- Government and Economics
- AP Literature and Composition
- AP Environmental Science, AP Biology or AP Physics
- DE* Marine Ecology, DE*Robotics, DE*Aquaculture, DE*Biotechnology, or DE*Climate and Weather
- E2020
- Journalism

*DE=Dual enrollment

Small Learning Community


Hands-on Activities

- Snorkeling
- Kayaking
- Labs/Field


MOA School Events

Renaissance Fair


MOA School Events

Spaghetti Dinners


Dances


MOA School Events

Fall Festivities


Nature Walks


Field Trips

St. Augustine

- Castillo de San Marcos
- St. Augustine Lighthouse & Museum


Island Trip

- Kayaking
- Seining


Field Trips

DRC

- Dolphin Research Center
- Grassy Key, Fl


Field Trips

Gumbo Limbo

- Nature Center

Universal Physics Day

- Universal Studios
- Islands of Adventure


LIFE


Field Trips

KOA Keys Trip

- Sugar Loaf Key


Sports / Extracurricular

Extracurricular

- FFA
- HOSA
- Student Council
- Ocean Bowl


Sports / Extracurricular

Sports

- Swimming
- Football
- Soccer
- Track
- Tennis
- Basketball
- Baseball
- Softball
- Golf
- Volleyball
- Bowling


Raising Turtle, Gardening, or Enjoying the Lagoon in a Kayak


Internships

The logo for the Ocean Research & Conservation Association (ORCA) features the acronym 'ORCA' in a bold, white, sans-serif font. The letter 'O' is stylized with three small white circles stacked vertically inside it. A trademark symbol (TM) is located at the top right of the 'A'. The logo is set against a blue background that shows a close-up of a whale's dorsal fin cutting through the water.

ORCA™

OCEAN RESEARCH & CONSERVATION ASSOCIATION

Thank you!

