
CURRICULUM BULLETIN

2011-2012
[image: image1.emf]
15900 SW 56 Street

Miami, Florida 33185

(305) 408-2700

JOHN A. FERGUSON SENIOR HIGH SCHOOL
PRINCIPAL'S MESSAGE TO STUDENTS AND PARENTS
Dear Learner,

Welcome to John A. Ferguson Senior High School- Home of the Falcons. On behalf of the entire Ferguson faculty and staff, I would like to express our commitment to providing a quality education program within a safe, caring, and educationally challenging environment. I am confident that by working together, your educational journey will be exciting, meaningful, demanding, and most of all productive.

Your education is indeed a journey, and as in any journey, YOU hold the key to your success. Keep that in mind as you create your map, the guide that you will follow to reach your final destination, a meaningful education culminating with a high school diploma.

Your map will consist of the courses you will select for this school year. Make your choices wisely, keeping in mind your vision as it relates to your future. What career path do you want to follow? Select your classes as though they are the building blocks of a magnificent structure. Each block provides the support for the next. So it is with each class you choose.

The academy structure provided at John A. Ferguson is designed to assist you in defining your career choices. Your choice of academics will serve as your compass during your educational journey. Let the curriculum strands assigned to each academy serve as your guide.

Once again, on behalf of the entire Ferguson family, welcome to our school. I trust this year will serve as another path leading to your final destination. I wish for you a wonderful journey, one filled with challenges and successes, rich in experiences, and a journey that will end with a new journey awaiting you, a journey with a bright future, college and career choices and an opportunity to succeed. Believe in yourself and keep your destination in mind and you will prove that “No Goal’s Too High Where Falcons Fly”.

Sincerely,

Ms. Jane Garraux
Principal

John A. Ferguson Senior High School

Vision Statement
The community of John A. Ferguson Senior High School is engaged in an educational journey with high standards for social, academic and physical instruction. All students will emerge with integrity and become lifelong learners so that they can succeed in a competitive, ever-changing global economy.

Mission Statement
The mission of John A. Ferguson Senior High School is to develop within its community the actualization of the essential core values:

Integrity

Visionary Leadership

Lifetime Learning

Pursuit of Excellence

Respect

Responsibility for Self and Community

An Overview of John A. Ferguson Senior High School

John A. Ferguson Senior High School began its construction in March of 2002. The construction of a three story modular classroom building began November 1, 2005. The facility is located at 15900 SW 56 Street in West Miami Dade.

Classes for John A. Ferguson began with the ninth grade class in the Summer of 2003. The first three nine weeks, the students were housed at G. Holmes Braddock Senior High School, in the back relocatables. As planned, the students, faculty and staff relocated to our current facility March 1, 2004.

The facilities are located on 60 acres and contain approximately 337,252 square feet of classes, offices, and computer labs. The outdoor facilities include a football, softball, baseball and soccer field, as well as basketball, racquetball and tennis courts. Additionally, the facility includes a 900 seat auditorium, an 800 seat cafeteria, a state of the art Media Center, and an indoor gymnasium.

Construction of John A. Ferguson Senior

[image: image36.wmf]
[image: image37.wmf]

 John A. Ferguson Senior
 Construction of three story modular

[image: image38.wmf]
[image: image39.wmf]
Reverend John A. Ferguson

Reverend John Alphonso Ferguson was born on July 23, 1923 in Miami, Florida. He graduated from Carver Senior High School in 1941 and served with the United States Navy for twenty-one years during World War II and the Korean Conflict. Reverend Ferguson is a graduate of Union Theological Seminary (1954) in New York City and Virginia Union University (1947) in Richmond, Virginia. He and his wife, Anita, have five children, three boys and two girls.

For the past forty-one years, Reverend Ferguson has dedicated himself to the Second Baptist Church in Richmond Heights, which he founded in 1964. In addition to leading his growing community of parishioners, he has served to unite the multi-cultural population by serving on the Community Relations Board of Metropolitan Dade County. This board played an essential role in keeping the peace during the Liberty City riots of the 1980's, and the bringing of necessary resources to the community in the aftermath. The relationship between the different races in our county has had few moments more tumultuous than when Federal Judge Clyde C. Atkins ordered the desegregation of all public schools. Reverend Ferguson's leadership skills were tapped once again to serve on the School Desegregation Committee and assist with desegregation of all local public schools.

The Miami-Dade County School Board voted to honor Reverend Ferguson by the naming of John A. Ferguson Senior High School at the School Board meeting on August 23, 2000.
[image: image40.wmf]
TABLE OF CONTENTS
SECTION I -
 GENERAL INFORMATION PAGE(S)
Registration Procedures
8-9
High School Graduation Programs
10-11
2011-2012 High School Graduation Requirements..12-13
Course Requirements Explanatory Notes……
13-15
Timeline for Implementation of the Florida Secondary

School Redesign Act Amendment……………………….16

Approved Elective Courses……………………………….17

MDCPS Waiver of Florida Comprehensive Assessment

Test (FCAT) Graduation Requirement for Students

With Disabilities………………………………………...18-23
Admission to Florida State University System
24
Talented Twenty
24-25
Student Profile Assessment
25
Florida Bright Futures Scholarship Program
25-28
Career Planning/College Entrance Examinations
28
The Career Technical Education/College Connection
..28-29
High School Diplomas/Certificates
29-30
Grading Student Performance………
30-31
Grade Point Average
31-32
Provisions for Acceleration
32-33
Florida Virtual School Options………………………..33-35
Homework Policy
36
Attendance Policy
37-38
Eligibility Requirements for Athletics/Activities
39
Student Rights and Responsibilities
40
The Family Educational Rights and Privacy Act
41
Magnet Programs 2011-2012
42-44
SECTION II - PROGRAMS

Advanced Academics
46
SECTION III – ACADEMIES/MAJOR AREAS
OF INTEREST (MAI)

Academies / (MAI)
48-49
SECTION IV – COURSE OFFERINGS PAGE(S)
Academy Courses... 51-72
Core Academic and Elective Courses………………….. 73-87
SECTION I

GENERAL

INFORMATION
This Curriculum Bulletin lists all of the course offerings for John A. Ferguson Senior High School for the 2011-2012 school year. The courses that will actually be taught are determined by the enrollment during the spring registration period. The courses, the number of sections of each, and staff assignments are determined on the basis of students' requests. It is imperative, therefore, that students determine EXACTLY what they need and want to take. Occasionally, however, plans do justifiably change; these circumstances could cause changes in the necessity for a certain class and/or the availability of a teacher. The school, therefore, reserves the right to cancel, without further notice, any course listed in this curriculum guide. Students are responsible, not only for meeting the overall graduation requirements, but also for keeping abreast of any changes which might occur in these requirements. Changes could occur because of state regulations and/or local policy revisions.
SPECIAL NOTE: On the subject selection sheets, students are to list the eight courses they most need or want to take. It will be necessary to choose two alternates for each elective choice. It is extremely important that students make firm decisions regarding their course selections for 2011-2012. Few changes will be possible after the close of spring registration.

READ THIS BULLETIN CAREFULLY; SHARE IT WITH YOUR PARENTS. You will also have an opportunity to discuss the subject selection worksheet with your teachers and counselor in order to evaluate your choices in light of your performance, your aptitudes, your test scores, and your future plans.

REGISTRATION PROCEDURES
Fall registration is completed during the preceding spring at which time all students meet with a counselor to select courses. Parents are encouraged to schedule an appointment with their student's counselor to discuss course selection and career plans.

The following is an outline of the registration procedure:

1.
ORIENTATION: A counselor will meet with students in group sessions to discuss graduation requirements, course offerings, career, and scholarship information. A list of course offerings is given to students and they are encouraged to take it home to discuss it with their parents.

2.
ACADEMIC ADVISEMENT: Each student will complete his/her course selections choosing appropriate courses based upon performance, standardized tests, career goals, and graduation requirements.

3.
SUBJECT SELECTION SHEET COMPLETION: Each student will complete his/her course selections, and return the sheet to the counselor by the announced date.

4.
SCHEDULE CHANGES. All schedule changes must be completed by the last week of May. Schedule changes during the first week of school are based upon the following criteria only: (a) completion of a scheduled course during summer school, adult education, or dual enrollment; (b) data input errors; (c) academic leveling; and (d) incorrect academic level placement.
5.
PLACEMENT: The following guidelines are used for selecting the level of academic classes other than regular classes:
Honors classes:

A’s & B’s in previous classes

 with teacher recommendation: B’s & C’s in previous classes

Advanced Placement classes: A’s in previous classes

 with teacher recommendation: B’s in previous classes

Pre IB classes: A's in previous classes

 application required:

 B's in previous classes

Honors classes are available for the above average student who can benefit by participating in class work which requires an understanding of concepts and in-depth mastery of subject matter. All students have an opportunity to elect an honors course. Before making this selection, however, students should consider seriously the requirements of the course and the profile of a student successful in an honors class. Bonus points may be earned for successful completion.

Advanced Placement courses are designed for the high ability student who is capable of handling college-level work. These courses often necessitate the use of college-level texts. Students enrolled in these courses prepare to take the CEEB Advanced Placement examinations in May. The School Board has assumed the cost of the exam for the May, 2012, test administration. In most colleges and universities, a score of 3, 4, or 5 gives a student advanced placement in college and/or college credit. Bonus points for the high school GPA may be earned for successful completion. Students are cautioned to select AP classes carefully as they require a minimum of 10 hours homework per class per week.

Generally speaking, qualified tenth grade students should take a maximum of two AP courses and eleventh and twelfth graders no more than three. It is recognized that some can achieve beyond these levels. Students should schedule an appointment with the Advanced Academics Department Chairperson, counselor, and parent if these limits are to be exceeded.

IB courses are part of a rigorous program for college bound students. The program includes an emphasis on research, problem solving and critical thinking skills integrated throughout the curriculum. It stresses the understanding, acceptance and appreciation of our multicultural society. Students enrolled in these courses prepare to take advanced international examinations in six subject areas. It includes examinations in a theory of knowledge, an extended essay, and 150 hours of extra curricular activities in the CAS (Creativity, Action, and Service) Program. Passing scores assist students in earning bonus points for an improved grade point average as well as college credits. The IB courses do not occur until the 11th and 12th grade, however, during grades 9 and 10 students are encouraged to take Pre IB and honors courses in order to prepare for the rigors of the program.

[image: image41.jpg]

[image: image2.emf]
[image: image3.emf]
[image: image4.emf]
[image: image5.emf]
[image: image6.emf]
[image: image7.emf]
[image: image8.emf]
[image: image9.emf]
[image: image10.emf][image: image11.emf]
[image: image12.emf]
[image: image13.emf]
[image: image14.emf]
[image: image15.emf]
[image: image16.emf]
[image: image17.emf]
[image: image18.emf]
[image: image19.emf]
[image: image20.emf]
[image: image21.emf]
[image: image22.emf]
[image: image23.emf]
[image: image24.emf]
[image: image25.emf]
Florida Virtual School Option

While the initiative to use Florida Virtual (FLVS) classes district-wide originated with the class-size mandate, online learning was already common place in many students’ educational experiences. With the mass proliferation of online digital content as well as changes in students’ learning modalities, virtual education is continuing to expand and is a reality of the evolution of education. A 2008 study released by the Hoover Institute at Stanford University estimates that 50% of education courses will be delivered online by the year 2019. The advantages of virtual education include self-paced learning and access to course work not available in schools or not accessible due to scheduling conflicts. Additionally, virtual education provides students with a learning environment that closely resembles the 21st century workplace. In K-12 education, more than 70 percent of school districts in the United States currently offer at least one online course and at least two states have adopted policies that require high school students to take an online course to graduate. While Florida has yet to adopt such a policy, it was considered during the last legislative session and current trends such as computer-based end-of-course tests and legislation mandating full-time, K-12 virtual education are strong predictors that Florida may soon follow suit.

Florida Virtual Course Offerings
· The FLVS course list can be found at this link: http://www.flvs.net/areas/flvscourses/Pages/Course%20Catalog/CourseListing.aspx.

· Schools may not limit core courses that are graduation requirements to online FLVS classes. For example, courses such as Government and Economics may be offered to students via Florida Virtual; however, face-to-face classes must also be offered.

· Elective courses may be limited to online options.

· Courses that will be provided online through Florida Virtual will be identified on subject selection forms.
Recommended Participation Criteria for Students
· Students who are reading at or above grade level (FCAT Reading score of 3 or above).
· Students who are motivated with a previous grade of A or B in subject area.

· Students with good attendance history.

· Students who have access to a computer with Internet access after school hours.

· Students who are English Language Learners (ESOL Levels 3 and 4) may participate based on the course and English proficiency.

· Students with disabilities may participate only if the IEP supports participation in online classes.
Notification of Parents

· FLVS does not require parent permission to register students for online classes.
· Schools will advise parents when students are enrolled in an FLVS class.
· Additional information on the use of FLVS for class size reduction can be found at: http://curriculum.dadeschools.net
Progress and Grade Reporting
· FLVS progress reports will be provided to parents on a monthly basis.

· Grades will be reported at the end of each semester.
[image: image26.emf]
[image: image27.emf]
[image: image28.emf]
[image: image29.emf]
[image: image30.emf]
[image: image31.emf]
[image: image32.emf]
[image: image33.emf]
[image: image34.emf]
SECTION II

PROGRAMS
ADVANCED ACADEMICS

Students are encouraged to participate in the Advanced Academics Program. Students participating in Advanced Placement, dual-enrollment, IB, and gifted courses at John A. Ferguson Senior High School will be guided in their course selections and academic progress by the counselors and department chairperson.

GIFTED STUDIES

Gifted students are challenged by an engaging curriculum designed to meet their needs in the academic content areas of mathematics, language arts, social studies, and science. An emphasis is placed on providing students with the opportunity to explore their own creativity, problem-solving ability, and diverse thinking styles while undertaking a challenging academic curriculum. Ninth grade gifted students enter a block of honors/gifted in the core subject areas that provide them with the opportunity to begin their high school careers with teachers specifically trained to enhance their unique talents. Students must be eligible and staffed into the gifted program in order to enroll in these courses.

ADVANCED PLACEMENT

The Advanced Placement (AP) Program is a cooperative educational endeavor with the College Board. This national program makes available to high school students the opportunity to pursue college-level studies while they are still in high school. Upon passing rigorous exams in May, students may be eligible for college credit. John A. Ferguson Senior High School offers a complete complement of courses in Science, Mathematics, Social Studies, Language Arts, Foreign Languages, and Fine Arts. Enrollment is based upon past performance in honors classes and counselor/teacher recommendations.
Due to strenuous homework requirements in each AP course (approximately 10 hours per class per week), it is strongly recommended that the following limits on course selection be adhered to: no more than two AP courses for 10th graders and no more than three AP courses for 11th and 12th graders. The Advanced Academic department head/counselor/parent/student must have a mandatory conference if these limits are to be exceeded. An AP contract with parental signatures is required from all students enrolling in an AP course.
INTERNATIONAL BACCALAUREATE

The International Baccalaureate (IB) Program is an international program that makes available to high school students the opportunity to pursue college-level studies. Upon passing the rigorous exams in May, students may be eligible for college credit. Enrollment is by application only and based on past performance in honors classes and counselor/teacher recommendations.
SECTION III

ACADEMY STRANDS
ACADEMIES/MAJOR AREAS OF INTEREST (MAI)
John A. Ferguson Senior is an academy based neighborhood high school. All students select one of the six career based academies for grades 9-12. The six academies are Design and Architecture, International Business and Finance, Information Technology (IT), International Baccalaureate (IB), Medical Skills/Biomedical, and Hospitality and Tourism. Except for the IB Academy, which is by application only, all academies have an open admission policy.

DESIGN AND ARCHITECTURE ACADEMY

John A. Ferguson Senior High School sets the stage for exhilarating, creative experiences for aspiring interior designers, theatre professionals, journalists, broadcasters, photographers, film producers, drafting and construction technology students, artists, dancers, and musicians. They can expand their creative talents by combining a challenging academic curriculum with their chosen area of study.

Courses are taught in state-of-the art classrooms equipped with sophisticated technology that provides students with the knowledge, communication and technological skills they need to succeed in the workplace. Interior design, drafting, and construction technology strands offer an internship experience as well as the opportunity to qualify for the Florida Gold Seal Scholars Award. Students from the Design and Architecture Academy will be eligible for a variety of private, state, and federal scholarships.

HOSPITALITY AND TOURISM ACADEMY

John A. Ferguson High School prepares students for the exciting hospitality and tourism industry flourishing in South Florida. Future chefs and hospitality managers and travel professionals have the opportunity to expand their talents in exciting programs. These sequential programs of study are combined with a challenging academic curriculum to prepare students for a successful post-secondary experience. Also included in the Hospitality and Tourism academy is Child Development.
The program offers comprehensive industry-related experiences, enabling the students to understand the essential elements that make hospitality and tourism the number one industry in the state of Florida. The coursework in the areas of geography, business, and economics offers the students the requisite knowledge and skills needed to be successful in the hospitality and tourism industry. The Culinary Operations and the Hospitality Tourism program offers internship experiences, as well as the opportunity to qualify for the Florida Gold Seal Scholars Award and possible college credits through articulation agreements with post-secondary institutions. Students from this academy will be eligible for a variety of private, state, and federal scholarships.

INFORMATION TECHNOLOGY (IT)

Students in the IT Academy will develop Technology Skills with a focus on exploring unique ways about how to apply these skills to real-life workplace situations. Students will demonstrate competency within their chosen strand (Computer Programming, Networking, Web Design, Digital Design) through project-based curriculums, internship opportunities, capstone projects and industry certification testing. These programs of study will also strengthen students’ Foundation Skills. The Foundation Skills include Basic Skills (Reading, Writing, Mathematics, Speaking and Listening), Thinking Skills (Creative Thinking, Problem-Solving, Decision-Making and Visualization) and People Skills (Social, Negotiation, Leadership and Teamwork). By mastering Technology and Foundation Skills, graduate students of the IT Academy will be equipped to compete in the workplace and further their education in the IT field.

INTERNATIONAL BACCALAUREATE ACADEMY

Students who eagerly embrace the challenge of a rigorous curriculum of advanced course work will love this program. In addition to the six subject areas, students will submit an extended essay (a research paper of 4,000 words), complete a Theory of Knowledge course, and engage in 150 hours of community service. Students will also sit for international examinations in all subject areas in grades 11 and 12, which may enable them to earn college credit or advanced standing at colleges and universities. After completing this four year program, students will be thoroughly prepared for post-secondary work.

INTERNATIONAL BUSINESS AND FINANCE ACADEMY

Students in the International Business and Finance Academy will develop Business, Leadership and Computer Application Skills that will enable them to succeed in the 21st Century. Students will have an opportunity to learn about America’s Entrepreneurship Spirit and the importance of maintaining accurate record keeping. Furthermore, students will be able to explore career opportunities in the public service and the legal sector, as well as develop an in depth study of financial institutions in a global economy. Emphasis will be placed on how students can develop leadership, business, administrative and technical skills that will enable them to succeed in real-life work experiences and in their post-secondary education. These programs of study will also strengthen students’ Foundation Skills, which include Basic, Thinking and People Skills that enable students to compete in the workplace.

MEDICAL SKILLS/BIOMEDICAL ACADEMY

This academy includes nine different strands: Allied Health (which includes Nursing Assisting, Pharmacology, First Responder III & EKG and Health Unit Coordinator III), Health and Fitness Careers, Agriscience/Biotechnology, and Pre-Veterinarian. Students will study a core of intensive academic classes, which will prepare them for the post-secondary programs of their choice. In addition, they will receive instruction in classes designed to meet the needs of their chosen field of focus. Clinical internships with community health facilities and organizations will be available to provide students with opportunities to apply the skills learned in the classroom. Students will also have the opportunity to qualify for the Florida Gold Seal Scholars Award and possible college credits through articulation agreements with post-secondary institutions.
SECTION IV

COURSE OFFERINGS

Academy Courses/Major Areas of Interest (MAI)
Design and Architecture Academy
Leadership (9th Grade Transition)

The purpose of this course is to teach leadership skills, test taking skills, problem solving/decision making, communication skills, group dynamics, time and stress management. The content should include, but not be limited to, study in self understanding and development in such areas as goal setting and self-actualization.

Film and Entertainment Strand
Drama-Theatre Arts (MAI) 400

Acting 1
The purpose of this course is to introduce students to the study and practice of acting.

Acting 2

The purpose of this course is to develop the acting skills of the student. Prerequisites: Acting I and teacher approval.

Acting 3

The purpose of this course is to utilize acting skills. Prerequisites: Acting II and teacher approval.

Acting 4

The purpose of this course is to provide advanced study in various aspects of dramatic and theatrical arts. Prerequisites: Drama III and teacher recommendation.

Comprehensive Theater 1

The purpose of this course is to provide drama students an opportunity to develop awareness and recognition of the interaction of various theatre fundamentals.
Comprehensive Theater 2

The purpose of this course is to provide the career-oriented drama student an opportunity to describe and experience through comparison and analysis the interaction of various theatre fundamentals in practice. Prerequisites: Comprehensive Theatre 1 and teacher approval.

Comprehensive Theater 3

The purpose of this course is to provide drama students an opportunity to evaluate and demonstrate the interaction of theatre fundamentals. Prerequisites: Comprehensive Theatre 2 and teacher approval.

Comprehensive Theater 4
The purpose of this course is to provide drama students an opportunity to synthesize and interpret integrated theatre fundamentals. Prerequisites: Comprehensive Theatre 3 and teacher approval.
Stagecraft 1

The purpose of this course is to introduce students to the fundamentals of technical theatre.

Stagecraft 2

The purpose of this course is to provide the student with practical experience in stagecraft procedures. Prerequisites: Stagecraft I and teacher approval.

Stagecraft 3

The purpose of this course is to provide opportunities for experienced technical theatre students to expand their knowledge of technical theatre and to participate in theatrical events from a technical aspect. Prerequisites: Stagecraft II and teacher approval.
Stagecraft 4

The purpose of this course is to provide study and participation in dramatic productions and projects for experienced students in technical theatre. Prerequisites: Stagecraft III and teacher approval.
Arts/Visual Arts (MAI) 199
Art 2-D Comprehensive 1/Art 3-D Comprehensive 2

The purpose of this course is to provide students with opportunities to develop a basic understanding of the artistic expression of ideas through two-dimensional media. These two semesters are prerequisites to all other in-depth studio work. The purpose of this course is to give students a basic understanding of three-dimensional art methods, media, techniques and craftsmanship.
Ceramics 1

The purpose of this course is to give students a basic understanding of ceramic processes. Suggested prerequisites: Art 2-D Comprehensive I, Art 3-D Comprehensive I

Ceramics 2

The purpose of this course is to give students an understanding of ceramic Processes. Suggested prerequisites: Art 2-D Comprehensive I, Art 3-D Comprehensive I, Ceramics/Pottery I, Ceramics/Pottery II

Ceramics 3

The purpose of this course is to give students an understanding of Ceramics/pottery. Suggested prerequisites: Art 2-D Comprehensive I, Art 3-D Comprehensive I, Ceramics/Pottery I, Ceramics/Pottery II

Art 2-D Comprehensive 1/Art 3-D Comprehensive 2

The purpose of this course is to provide students with opportunities to develop a basic understanding of the artistic expression of ideas through two-dimensional media. This course is recommended as the county approved semester to meet the fine arts graduation requirement and may be paired with course #010133001 for one year of credit. In addition, these two semesters are prerequisites to all other in-depth studio work. The purpose of this course is to give students a basic understanding of three-dimensional art methods, media, techniques and craftsmanship.

Drawing and Painting 1
The purpose of this course is to give students an understanding of design and composition in drawing and painting. Recommend one year of comprehensive art prior to taking this course. Prerequisite: Art 2-D and Art 3-D Comprehensive.

Drawing and Painting 2
The purpose of this course is to provide experience and skill development in design, composition, techniques, and media.

Portfolio 1
The purpose of this course is to give the students an introduction to the comprehension and understanding of quality, concentration and breadth of art. Students taking this course for honors credit must produce a portfolio of at least 10 pieces of quality art. If honors, MDCPS-authorized only. Suggested prerequisites: Art 2-D Comprehensive 1, Art 3-D Comprehensive I.

Film Studies 1
This hands-on interactive course will focus on the real world skills and knowledge base that a student would need to cultivate a strong foundation for a career in the film and entertainment industry.

Film Studies 2
This hands-on interactive course will focus on more complex real world skills that a student would need to build a strong knowledge base for a career in the film and entertainment industry. Prerequisite: The student will have successfully completed the previous course in this sequence (Film I) or demonstrated competency in the skills established in Film I.

Film Studies 3
This hands-on interactive course will focus on more advanced real world skills that a student would need to complete a strong knowledge base for a career film and entertainment industry.

Film Studies 4 – Visual Technology I
This hands-on, interactive course will focus on the real world skills and knowledge base that a student would need to cultivate a strong foundation for a career in the film and entertainment industry.
Art 2-D Comprehensive 1/Art 3-D Comprehensive 2

The purpose of this course is to provide students with opportunities to develop a basic understanding of the artistic expression of ideas through two-dimensional media. This course is recommended as the county approved semester to meet the fine arts graduation requirement and may be paired with course #010133001 for one year of credit. In addition, these two semesters are prerequisites to all other in-depth studio work. The purpose of this course is to give students a basic understanding of three-dimensional art methods, media, techniques and craftsmanship.

Photo 1

The purpose of this course is to give students a basic understanding of photographic imagery.

Photo 2

The purpose of this course is to give students an understanding of photographic imagery.

Photo 3
The purpose of this course is to give students an understanding of photography.
Music (MAI) 1399
Chorus 1

The purpose of this course is to provide students with experiences in basic vocal production techniques and part singing.

Chorus 2

The purpose of this course is to extend experiences in basic vocal production techniques and part singing.

Chorus 3

The purpose of this course is to provide students with instruction in the development of basic vocal musicianship and technical skills through the study of varied choral literature.

Chorus 4
The purpose of this course is to provide students with instruction in the application of vocal musicianship and technical skills through the study of varied choral literature.

Concert Band 1/Marching Band

The purpose of this course is to provide students with opportunities to develop musicianship skills in band and instrumental ensembles.

Concert Band 2/Marching Band

The purpose of this course is to extend musicianship skills in band instrumental ensembles.

Concert Band 3/Marching Band

The purpose of this course is to provide students with instruction in the development of musicianship and technical skills through study of varied band literature.

Concert Band 4 Honors/Marching Band

The purpose of this course is to provide students with instruction in the application of musicianship and technical skills through the study of varied band literature.
Guitar 1

The purpose of this course is to provide students with introductory experiences on the guitar in performance skills and interpretation of simple notation.
Guitar 2

The purpose of this course is to provide students with instruction in guitar using varied performance techniques.
Guitar 3

The purpose of this course is to provide students with instruction in the development of musicianship and technical skills through the study of varied guitar literature.

Guitar 4
The purpose of this course is to provide students with advanced instruction in individual guitar performance.

Jazz Ensemble 1/Marching Band

The purpose of this course is to provide students with an introduction to styles and idiomatic performance techniques of representative contemporary popular music and jazz literature.

Jazz Ensemble 2/Marching Band

The purpose of this course is to develop and extend an understanding of styles and idiomatic performance techniques of representative contemporary popular music and jazz literature.

Jazz Ensemble 3/Marching Band

The purpose of this course is to develop the ability to apply the knowledge of styles and techniques of varied contemporary popular and jazz literature.

Jazz Ensemble 4 Honors/Marching Band

The purpose of this course is to develop independence in knowledge of styles and performance techniques of varied contemporary music and jazz literature. The student will be expected to perform a solo for a jury or at an approved evaluation for a rating to be awarded honors credit.

Keyboard 1

The purpose of this course is to provide students with introductory experiences on the keyboard in performance skills and interpretation of simple notation.

Keyboard 2

The purpose of this course is to provide students with instruction in varied performance techniques on the keyboard.

Keyboard 3

The purpose of this course is to provide students with instruction in the development of musicianship and technical skills through the study of varied keyboard literature.
Keyboard 4

The purpose of this course is to provide students with advanced instruction in individual keyboard performance.

Orchestra 1

The purpose of this course is to develop musicianship skills in music ensembles on orchestral instruments.

Orchestra 2

The purpose of this course is to extend musicianship and ensemble experiences on orchestra instruments.

Orchestra 3

The purpose of this course is to provide students with instruction in the development of technical skills through the study of varied orchestral literature.

Orchestra 4 Honors

The purpose of this course is to develop independence in musicianship, performance techniques and aesthetic awareness through the rehearsal and performance of varied orchestral literature.

Dance (MAI) 300
Dance Repertory 1
The purpose of this course is to provide students in dance with opportunities to develop skills in the areas of modern, jazz, and tap dance techniques.

Dance Repertory 2
The purpose of this course is to further improve the dance technique and skills of students in dance with concentrated instruction in intricate jazz, modern, and tap dance.

Dance Repertory 3 Honors

The purpose of this course is to provide students in dance with opportunities for in-depth instruction and specialization in jazz, modern or tap dance, and to provide opportunities for performance to further enhance and develop techniques of dance.

Dance Repertory 4 Honors

The purpose of this course is to provide students in dance with opportunities to further enhance their skills and to further their knowledge of choreography, including notation.

Dance Technique 1

The purpose of this course is to provide students with opportunities to acquire knowledge and skill in two or more styles of dance.

Dance Technique 2

The purpose of this course is to provide students with opportunities to extend the acquisition of knowledge and the development of techniques of dance.

Dance Technique 3 Honors

The purpose of this course is to provide students with opportunities to further extend the acquisition of knowledge and the development of techniques of dance.

Dance Technique 4 Honors

This course provides a laboratory/studio opportunity for the advanced dancer to further extend the development of dance technique and compositional skills learned in Dance Technique III.

TV Production (MAI) 4039
TV Production 1

The purpose of this course is to provide opportunities for students to develop introductory skills in television production.

TV Production 2

The purpose of this course is to provide opportunities for students to use more advanced equipment for television production and to apply these skills in producing television programs. Prerequisite: Television Production I and/or teacher recommendation.

TV Production 3

The purpose of this course is to provide opportunities for students to develop advanced skills in television production and to synthesize these skills in planning, directing, and producing television programs. Prerequisite: Television Production II and/or teacher recommendation.
TV Production 4 Honors

The purpose of this course is to provide opportunities for students to gain independence in planning, writing, producing, supervising, and performing in television productions. Prerequisite: Television Production III and/or teacher recommendation.

Music (MAI) 1399
Instrumental/Wind Ensemble 1/Marching Band

The purpose of this course is to provide students with opportunities for performance in specific instrumentations through the study of appropriate literature.

Instrumental/Wind Ensemble 2/Marching Band

The purpose of this course is to provide students with extended opportunities for refinement of performance in specific instrumentations through the study of appropriate literature.

Instrumental/Wind Ensemble 3/Marching Band

The purpose of this course is to provide students with opportunities to refine interpretation and performance in specific instrumentations through the study of varied literature.

Instrumental/Wind Ensemble 4 Honors/Marching Band

The purpose of this course is to provide students with opportunities for leadership and creativity in the interpretation and performance of specific instrumental instrumentations through the study of highly varied literature. The student will be expected to perform a solo for a jury or at an approved evaluation for a rating to be awarded honors credit.

Architectural and Interior Design Strand
Technology Education (MAI) 8600 Industry Certification Available
Drafting 1

This course is designed to provide instruction in basic drafting skills to include multi-view & auxiliary drawings.

Drafting 2

This course is designed to provide instruction in preparing architectural, civil, and electrical drawings.

Drafting 3

This course is designed to provide instruction in computer aided design

(CAD) functions.

Drafting 4

This course is designed to provide instruction in basic skills applied to drafting and employability skills.
Design Services/Interior Design Specialist (MAI) 4086 Industry Certification Available
Design Services Core

This course is the core course of the Interior Design Services program. It is designed to develop competencies in the areas of the interior design industry. It includes essential basic skills for working in design services, leadership and organizational skills, basic principles of design, textile characteristics and care, employability skills, relationship of human factors to design services, safe use of tools and equipment, and selection of appropriate materials.

Principles of Interior Design Services

This course is the second course in the Interior Design Services program. It is designed to further develop competencies in the area of interior design services. It includes employment opportunities in interior design services, basic skills essential to working in this industry, employability skills, the elements and principles of design, sales techniques and entrepreneurship.

Interior Design Techniques

This course is the third course of the Interior Design Services program. It is designed to further develop competencies in the area of interior design services. It includes components of the design process, the effect of history and culture on design, sketching and free hand drawing, the impact of human, environmental and ergonomic factors on design, rendering techniques, and the development of a design project.

Interior Design Specialist

This course is the fourth course of the Interior Design Services program. It is designed to further develop competencies in the area of interior design services. This course focuses on four specialty areas of interior design services: kitchen and bath planning; floor, wall, and window treatment; furniture, lighting and accessories; and audio visual and security systems. Students will select one of those specialty areas and will be expected to follow the performance standards for that area. Students will develop a design project and finalize and submit a portfolio.

Event Planning and Design Strand
Technology Education (MAI) 8600
Materials Processing 1

Instruction provides for basic competency development in the areas of: woods, metals, plastic, and composite materials by providing hands-on experiences in a laboratory setting.
Construction Technology 1

This course includes instruction in activities such as the safe use of construction tools, machines, and equipment; basic carpentry; masonry; concrete; architectural plans; electrical wiring; plumbing; occupational information; consumer information; employability skills; leadership skills; and innovative materials techniques. Students will participate in hands-on activities designed to provide a foundation of knowledge and basic skills related to designing, planning, and constructing a structure on a site.

Construction Technology 2

This course is designed to provide an advanced in-depth program of study in a laboratory setting using hands-on activities related to the technology of designing, planning, and constructing a structure on a site. The student will be expected to safely use tools, materials, and equipment related to the course.

Construction Technology 3

This course provides students with advanced individual study related to the construction technology utilizing selected performance standards from the introductory and intermediate courses of this program. The student will be expected to safely use tools, materials, and equipment related to the course.

English and Journalism (Newspaper) (MAI) 1006
Journalism I

The purpose of this course is to provide instruction in basic aspects of journalism and workshop experiences in journalistic production.
Journalism 2 (Newspaper)

The purpose of this course is to provide practical experience in news gathering techniques and practice in journalistic writing, as well as opportunities to explore careers in journalism.

Journalism 3 (Newspaper)

The purpose of this course is to provide intermediate instruction in writing and production skills related to various journalistic media.

Journalism 4 (Newspaper)

The purpose of this course is to provide advanced instruction in journalistic writing and production techniques.

English and Journalism (Yearbook) (MAI) 1006
Journalism I

The purpose of this course is to provide instruction in basic aspects of journalism and workshop experiences in journalistic production.

Journalism 2 (Yearbook)

The purpose of this course is to provide practical experience in news gathering techniques and practice in journalistic writing, as well as opportunities to explore careers in journalism.

Journalism 3 (Yearbook)

The purpose of this course is to provide intermediate instruction in writing and production skills related to various journalistic media.

Journalism 4 (yearbook)

The purpose of this course is to provide advanced instruction in journalistic writing and production techniques.
Work Place Essentials
The purpose of this course is to provide integrated classroom instruction and practical application of desirable personal characteristics and traits in order to develop the successful interrelationships necessary for personal achievement and job success.

Career Experience Opportunity (CEO)
This course specifically requires a placement with a community professional in a laboratory or executive type setting. Students intern with a mentor to develop high level research or an experimental internship experience.

Hospitality and Tourism Academy
Leadership (9th Grade Transition)

The purpose of this course is to teach leadership skills, test taking skills, problem solving/decision making, communication skills, group dynamics, time and stress management. The content should include, but not be limited to, study in self understanding and development in such areas as goal setting and self-actualization.

HOSP - Culinary Operations (MAI) 6109 Industry Certification Available
Culinary Operations 1

In this course students will develop competence in career and job opportunities; basic food skills; personal productivity; safe, secure and sanitary work procedures; operational systems; recipes; commercial tools and equipment; principles of nutrition; front-of-the-house duties; back-of-the-house duties; and food and beverage preparations.

Culinary Operations 2

In this course students will develop competence in career and job opportunities; basic food skills; personal productivity; safe, secure and sanitary work procedures; operational systems; recipes; commercial tools and equipment; principles of nutrition; front-of-the-house duties; back-of-the-house duties; and food and beverage preparations.

Culinary Operations 3

In this course students will develop competence in career and job opportunities; basic food skills; personal productivity; safe, secure and sanitary work procedures; operational systems; recipes; commercial tools and equipment; principles of nutrition; front-of-the-house duties; back-of-the-house duties; and food and beverage preparations.

Culinary Operations 4

In this course students will develop competence in career advancement opportunities; food identification; selection and purchasing; advanced cooking and baking skills; communication skills; math skills; scientific principles of cooking and baking and quality standards of food preparation and presentation.

Hospitality and Tourism Assistant (MAI) 4142
Introduction to Hospitality and Tourism

This course provides an introduction to the various areas of the hospitality and tourism industry. Students are given an overview of the components of the industry, and introduction to business and marketing, opportunities to learn and practice customer service principles, and exposure to various careers available in hospitality and tourism.

World Cultural Geography
This course is geared towards having the students develop broad geographic skills. In addition to learning how to use basic tools of the geographer, students learn how economics, culture, and history and political issues all affect the study of geography, and how geography affects theses other disciplines.

Hospitality and Tourism Computer Systems
This class provides an overview of the systems and technology that provide for the industry, including reservations, transportation and online systems. Upon completion of this course, students will be able to apply these technology principles in other courses.

Business and Marketing for Hospitality and Tourism
In this course the students learn and apply business, marketing, entrepreneurship and finance principles within a student-centered, project-oriented approach.
Early Childhood Educational Services (MAI) 4099 Industry Certification Available
Early Childhood Education 1

This course covers the competencies in the 30 hours of DCF mandated training, the 10 hour Preschool appropriate practice course, literacy training, and general competencies for initial employment.

Early Childhood Education 2

This course prepares students to become preschool teachers. Students will acquire competence in activities and development of infants, toddlers, preschoolers, school age children to age eight, and special needs children.
Early Childhood Education 3

This course teaches the management skills of becoming a preschool teacher. Students will acquire competence in the areas of child development theories; current trends and issues; legislation; classroom management; developmentally appropriate curriculum and environments; multiculturalism; and resource files.

Early Childhood Education 4

This course prepares students to be a child development specialist. Students will acquire competence in the areas of mentoring; workshop development; team building, advocacy; and brain research and professional development.
Work Place Essentials
The purpose of this course is to provide integrated classroom instruction and practical application of desirable personal characteristics and traits in order to develop the successful interrelationships necessary for personal achievement and job success.

Career Experience Opportunity (CEO)
This course specifically requires a placement with a community professional in a laboratory or executive type setting. Students intern with a mentor to develop high level research or an experiental internship experience.

Information Technology Academy
Leadership (9th Grade Transition)

The purpose of this course is to teach leadership skills, test taking skills, problem solving/decision making, communication skills, group dynamics, time and stress management. The content should include, but not be limited to, study in self understanding and development in such areas as goal setting and self-actualization.

Business Computer Programming (MAI) 6086 Industry Certification
Introduction to Information Technology

This course is designed to provide an introduction to information technology concepts and careers as well as the impact information technology has on the world, people, and industry and basic web design concepts.

Business Computer Programming 1

This course introduces computer programming concepts for business applications. The content includes basic information processing and computer functions; operating systems, environments, and hardware platforms; programming techniques and concepts; and basic financial business concepts.

Business Computer Programming 2

This course continues the study of computer programming concepts for business applications. The content includes information processing and computer functions; operating systems; programming techniques and concepts for sequential, indexed sequential, random, and direct files; and the integrated nature of corporate systems.

Business Computer Programming 3

This course continues the study of computer programming concepts for business applications. The content includes interfaces for systems integration, software quality assurance, and advanced programming techniques and concepts.

Arts Technology -Digital Design (MAI) 6094 Industry Certification Available
Introduction to Information Technology

This course is designed to provide an introduction to information technology concepts and careers as well as the impact information technology has on the world, people, and industry and basic web design concepts.
Digital Design 1

This course is designed to develop basic entry-level skills required for careers in the digital publishing industry. The content includes computer skills; digital publishing concepts and operations; layout, design, and measurement activities; decision-making activities; and digital imaging.

Digital Design 2

This course continues the development of basic entry-level skills required for careers in the digital publishing industry. The content includes computer skills; digital publishing operations; layout, design, and measurement activities; decision-making activities; and digital imaging.

Digital Design 3

This course continues the development of industry-standard skills required for careers in the digital publishing industry. The content includes the use of a variety of software and equipment to perform digital publishing and digital imaging activities.

IT -Networking/CISCO (MAI) 6093 Industry Certification Available
Introduction to Information Technology

This course is designed to provide an introduction to information technology concepts and careers as well as the impact information technology has on the world, people, and industry and basic web design concepts.

Networking 1

This course is designed to develop competencies needed for employment in network support positions. The content includes instruction in computer literacy, basic hardware configuration, hardware and software trouble- shooting, operating systems, and computer networking.

CISCO 1 Honors

The second course in the CISCO networking academy covers advanced routing and switching and project-based learning. Topics covered are advanced router configurations, lan switching, network management, advanced network design, and advanced network design and management projects.

CISCO 2 Honors

This course continues the study of network support services. The content includes on-site and remote end user support and assistance; network transmission media; e-mail options and functions; and network administration tasks.
IT -Web Design Services (MAI) 6091 Industry Certification Available
Introduction to Information Technology

This course is designed to provide an introduction to information technology concepts and careers as well as the impact information technology has on the world, people, and industry and basic web design concepts.

Web Design 1

This course is designed to provide a basic overview of the internet, intranet, and www. The content includes operating systems; basic html commands; navigation of the internet, intranet, and web; and web page design.

Web Design 2

This course provides advanced concepts for internet, intranet, and web design. The content includes internet/intranet tools, web site promotion, advanced html commands, advanced page design, and multimedia applications.

Web Design 3

This course provides advanced concepts in HTML, design, and internet tools.
Work Place Essentials
The purpose of this course is to provide integrated classroom instruction and practical application of desirable personal characteristics and traits in order to develop the successful interrelationships necessary for personal achievement and job success.

Career Experience Opportunity (CEO)
This course specifically requires a placement with a community professional in a laboratory or executive type setting. Students intern with a mentor to develop high level research or an experiental internship experience.

International Business and Finance Academy
Leadership (9th Grade Transition)

The purpose of this course is to teach leadership skills, test taking skills, problem solving/decision making, communication skills, group dynamics, time and stress management. The content should include, but not be limited to, study in self understanding and development in such areas as goal setting and self-actualization.

Banking Finance/Accounting Operations
International Business I (MAI) 4160 Industry Certification Available
Computing for College and Careers

This course is designed to provide a basic overview of current business and information systems and trends and to introduce students to the basics and foundations required for today's business environments. Emphasis is placed on developing proficiency with touch keyboarding and fundamental computer applications, so that they may be used as communication tools for enhancing personal and work place proficiency in an information-based society. This also includes proficiency with computers using databases, spreadsheets, presentation applications, and the integration of these programs using software that meets industry standards.

Accounting Applications 1

This course emphasizes double-entry accounting; methods and principles of recording business transactions; the preparation of various documents used in recording income, expenses, acquisition of assets, incurrence of liabilities, and changes in equity; and the preparation of financial statements. The use of computers is required.

International Business Systems

This course is designed to prepare students to live and work in a global economy. Students develop an understanding of business principles, management styles, economics, and customs which affect business systems in the international environment.

International Finance and Law Honors

This course is designed to introduce students to the laws and regulations governing international trade including knowledge of import-export activities, banking, treaties, and currency exchange rates.

Computing for College and Careers

This course is designed to provide a basic overview of current business and information systems and trends and to introduce students to the basics and foundations required for today's business environments. Emphasis is placed on developing proficiency with touch keyboarding and fundamental computer applications, so that they may be used as communication tools for enhancing personal and work place proficiency in an information-based society. This also includes proficiency with computers using databases, spreadsheets, presentation applications, and the integration of these programs using software that meets industry standards.
Accounting Applications 1

This course emphasizes double-entry accounting; methods and principles of recording business transactions; the preparation of various documents used in recording income, expenses, acquisition of assets, incurrence of liabilities, and changes in equity; and the preparation of financial statements. The use of computers is required.
Accounting Applications 2

This course is designed to continue the study of accounting principles.

The content includes voucher systems, cash receipts, petty cash, payroll records and internal control systems. The use of computers is required.

Accounting Applications 3 Honors

This course continues the study of accounting principles and applies those principles to various entities. The content includes methods for determining the cost of merchandise inventory, general ledger account analysis, and the aging process. The use of computers is required.

BUS - Customer Assistance Technology (MAI) 6100 Industry Certification Available
Computing for College and Careers

This course is designed to provide a basic overview of current business and information systems and trends and to introduce students to the basics and foundations required for today's business environments. Emphasis is placed on developing proficiency with touch keyboarding and fundamental computer applications, so that they may be used as communication tools for enhancing personal and work place proficiency in an information-based society. This also includes proficiency with computers using databases, spreadsheets, presentation applications, and the integration of these programs using software that meets industry standards.

Customer Assistance 1

This course is designed to build upon the experiences and content of the business technology education core (Business Systems and Technology 1 and 2) so that a fundamental core of knowledge, skills, and attitudes required for today's business environment is established.

Customer Assistance 2

This course is designed to build upon experiences and content of Customer Assistance 1. Emphasis is placed on developing supervisory skills for customer care specialist positions.

Work Place Essentials
The purpose of this course is to provide integrated classroom instruction and practical application of desirable personal characteristics and traits in order to develop the successful interrelationships necessary for personal achievement and job success.

Career Experience Opportunity (CEO)
This course specifically requires a placement with a community professional in a laboratory or executive type setting. Students intern with a mentor to develop high level research or an experimental internship experience.

International Business 2 (MAI) 4161
Computing for College and Careers

This course is designed to provide a basic overview of current business and information systems and trends and to introduce students to the basics and foundations required for today's business environments. Emphasis is placed on developing proficiency with touch keyboarding and fundamental computer applications, so that they may be used as communication tools for enhancing personal and work place proficiency in an information-based society. This also includes proficiency with computers using databases, spreadsheets, presentation applications, and the integration of these programs using software that meets industry standards.

Business and Entrepreneurship Principles Honors

This course is designed to provide an introduction to business organization, management, and entrepreneurial principles. Topics include communication skills, various forms of business ownership and organizational structures, supervisor/management skills, leadership skills, human resources management activities, business ethics, and cultural diversity. The honors level of this course is designed to build upon the experiences an content of the regular level. It enhances students' current concepts and skills and their knowledge of business organization, upper-level management and entrepreneurial principles.
Legal Aspects of Business Honors

This course is designed to provide an introduction to the legal aspects of business. Topics include business law concepts, forms of business ownership, insurance awareness governmental regulations, management functions, human resources management issues, and career development. The use of computers is an integral part of this program.

Business Supervision
This course continues the study of business supervisory functions. Students are required to perform higher level thinking and decision making and the use technology as a resource to efficiently perform communications activities. The use of computers is required.

International Business 2 Legal (MAI) 4161

Computing for College and Careers

This course is designed to provide a basic overview of current business and information systems and trends and to introduce students to the basics and foundations required for today's business environments. Emphasis is placed on developing proficiency with touch keyboarding and fundamental computer applications, so that they may be used as communication tools for enhancing personal and work place proficiency in an information-based society. This also includes proficiency with computers using databases, spreadsheets, presentation applications, and the integration of these programs using software that meets industry standards.
Administrative Office Technology 1

This course is designed to assist with administrative and general office duties in a support capacity. This course explores and expands the core competencies in the areas of personal and professional development and promotes application of higher level office procedures tasks and communication skills through the use of technology.

Business Software Applications 1

This course is designed to develop proficiency in using the advanced features of software programs to perform office related tasks.
Legal Aspects of Business Honors

This course is designed to provide an introduction to the legal aspects of business. Topics include business law concepts, forms of business ownership, insurance awareness governmental regulations, management functions, human resources management issues, and career development. The use of computers is an integral part of this program.

Suggested electives for the Legal strand
Systems and Legal Concepts/Court Procedures
This course provides an introductory examination of our criminal and civil justice systems. Students will identify the need for law and the basis for our legal systems. The purpose of Court Procedures is to provide students with firsthand opportunity to study the judiciary system of the United States, specifically of Florida.

Comprehensive Law Studies
This course provides an in-depth approach to the workings of our criminal and civil justice systems. Students apply conceptual learnings to simulated and real life problems and case studies. Opportunities are provided for students to conduct legal research and to participate in mock trials and community law projects.

Forensic Science
The purpose of this course is to provide exploratory experiences and laboratory and real life applications in the biological sciences.

Work Place Essentials
The purpose of this course is to provide integrated classroom instruction and practical application of desirable personal characteristics and traits in order to develop the successful interrelationships necessary for personal achievement and job success.

Career Experience Opportunity (CEO)
This course specifically requires a placement with a community professional in a laboratory or executive type setting. Students intern with a mentor to develop high level research or an experimental internship experience.

Medical Skills/Biomedical Academy
Leadership (9th Grade Transition)

The purpose of this course is to teach leadership skills, test taking skills, problem solving/decision making, communication skills, group dynamics, time and stress management. The content should include, but not be limited to, study in self understanding and development in such areas as goal setting and self-actualization.

Biotechnology (MAI) 4038 Industry Certification Available
Agriscience Foundations

This course was developed as a core and satisfies a graduation requirement of a science with laboratory component and is designed to develop competencies in the area of agricultural history; global importance of agriculture; career opportunities; applied scientific and technological concepts; ecosystems; agricultural safety; principles of integrated pest management; principles of plant and animal growth; economic principles; agricultural marketing; and human-relations skills.

Agricultural Biotechnology
This course was developed as a core and is designed to develop competencies in the areas of biotechnology in agriculture, scientific investigation, laboratory safety, scientific and technological concepts; and the fundamentals of biotechnology.

Plant Biotechnology Honors

This course is designed to develop competencies in the areas of biotechnology in plant science, plant classification, media and nutrient requirements of plants, genetic principles of plant production, propagation, and plant pathogens. Pre-requisite: Agricultural Biotechnology Honors
Advanced Concepts of Agriscience
The purpose of this course is to provide students who have completed or are currently completing an OCP in an agricultural program, a capstone experience in research or problem solving.
Health Promotion for Fitness (MAI) 4139
Health Science 2 – Personal Health

The purpose of this course is to provide students with knowledge and skills related to health topics which will enhance their ability to make wise health decisions for themselves, their families and communities. Specific content shall include, but not be limited to, diseases and disorders; safety; first aid; community health; environmental health; family life; human growth and development; personal hygiene; health care system and health careers.
Health for Life in the Workplace

The purpose of this course is to emphasize real-world health literacy knowledge and skills that promote individual and societal responsibilities to foster a well work force. The engaging rigorous content would include: consumer and health care system information, safety practices, personal and social responsibility, health ethics, coping skills and stress-management, interpersonal communication skills, risk factor assessments and behavior change/goal projects.
Sports Officiating
The purpose of this course is to further extend the acquisition of knowledge and the development of skills in tennis and to maintain and/or improve the level of personal fitness.

First Aide
The purpose of this course is to provide students with opportunities to acquire advanced skills in first aid, emergency care and personal, community and environmental safety.
Recreational Activities
The purpose of this course is to provide students with opportunities to acquire knowledge and skills in a variety of recreational activities that may be used in recreational pursuits today as well as in later in life and maintain and/or improve their personal fitness.

Outdoor Education

The purpose of this course is to provide students with opportunities to acquire knowledge and skills in a variety of outdoor education activities that may be used in recreational pursuits today as well as in later life, and maintain and/or improve their personal fitness.

Fitness Issues for Adolescence
The purpose of this course is to provide students with opportunities to extend the acquisition of knowledge of physical fitness concepts, acquired knowledge of selected adolescent issues related to physical fitness and grooming, and improve their levels of physical fitness.

Fitness Lifestyle Design
The purpose of this course is to provide students with opportunities to extend the acquisition of knowledge of physical fitness concepts, acquired knowledge of selected adolescent issues related to physical fitness and grooming, and improve their levels of physical fitness.
Medical Academy (MAI)
First Responder III & EKG 4182 Industry Certification Available
Health Science 1

The purpose of this one credit course is to familiarize the student with the structure and function of the human body. It is a required course for the health careers program. It consists of, but is not limited to body organization, chemical processes, terminology, the transmission of disease and the various body systems in relation to health and diseases. It is designed to give any student interested in a career in the health occupations area a basic anatomical foundation to build on as they progress toward their career goal.

Health Science 2

The health careers core is a one credit course that is a core of basic knowledge necessary for any health occupations career. Students who have previously completed the health career core do not have to repeat the intended outcomes in post-secondary. This course is a pre-requisite or co-requisite to any health science exit program.

HOE Directed Study/EKG 3
This course is designed to provide integrated classroom instruction and practical application of desirable personal characteristics and traits in order to develop the successful interrelationships necessary for personal achievement and job success. The program is designed to prepare students for employment as EKG technicians. Clinical learning experiences are an integral part of this program. Pre or Co-requisite: First Responder 3.

First Responder 3
This is an instructional program that prepares individuals to provide initial care to sick or injured persons or as ambulance drivers and attendants. In addition, this course is designed to develop the skills necessary to conduct research in the Emergency Medical Services field. In line with that, students will acquire skills in using various types of technology (e.g. computer, internet, audio/video equipment) in the course of learning how to research and present material pertaining to emergency medical services. Pre-requisite: Health Science 1

Pre or Co-requisite: Health Science 2. Teacher Recommendation Required.
Medical Academy (MAI)
Health Unit Coordinator 3 & EKG 4182 Industry Certification Available
Health Science 1

The purpose of this one credit course is to familiarize the student with the structure and function of the human body. It is a required course for the health careers program. It consists of, but is not limited to body organization, chemical processes, terminology, the transmission of disease and the various body systems in relation to health and diseases. It is designed to give any student interested in a career in the health occupations area a basic anatomical foundation to build on as they progress toward their career goal.

Health Science 2

The health careers core is a one credit course that is a core of basic knowledge necessary for any health occupations career. Students who have previously completed the health career core do not have to repeat the intended outcomes in post-secondary. This course is a pre-requisite or co-requisite to any health science exit program.

HOE Directed Study/EKG 3
This course is designed to provide integrated classroom instruction and practical application of desirable personal characteristics and traits in order to develop the successful interrelationships necessary for personal achievement and job success. The program is designed to prepare students for employment as EKG technicians. Clinical learning experiences are an integral part of this program. Pre or Co-requisite: Health Science 2 and/or Health Unit Coordinator 3.

Health Unit Coordinator 3
This course allows the student to develop clerical skills that are necessary to function as health unit coordinator or hospital unit secretary. Pre or Co-requisite: Health Science 2. Teacher Recommendation Required.
Medical Academy (MAI) 4182
Nursing Assistant Industry Certification Available
Health Science 1

The purpose of this one credit course is to familiarize the student with the structure and function of the human body. It is a required course for the health careers program. It consists of, but is not limited to body organization, chemical processes, terminology, the transmission of disease and the various body systems in relation to health and diseases. It is designed to give any student interested in a career in the health occupations area a basic anatomical foundation to build on as they progress toward their career goal.

Health Science 2

The health careers core is a one credit course that is a core of basic knowledge necessary for any health occupations career. Students who have previously completed the health career core do not have to repeat the intended outcomes in post-secondary. This course is a pre-requisite or co-requisite to any health science exit program.

Nursing Assisting 3/HOE Directed Study
This course is designed to prepare students for employment as nursing assistants, nurse aides, in nursing homes, hospitals, or other health care facilities. Co-Requisite: Allied Health Science 3. Teacher Recommendation required.
Workplace Essentials/Home Health Aide 3
This course is designed to provide integrated classroom instruction and practical application of desirable personal characteristics and traits in order to develop the successful interrelationships necessary for personal achievement and job success. Pre-requisite: Nursing Assisting 3.

Pharmacy Technician 2 & 3 Industry Certification Available
Health Science 1

The purpose of this one credit course is to familiarize the student with the structure and function of the human body. It is a required course for the health careers program. It consists of, but is not limited to body organization, chemical processes, terminology, the transmission of disease and the various body systems in relation to health and diseases. It is designed to give any student interested in a career in the health occupations area a basic anatomical foundation to build on as they progress toward their career goal.

Health Science 2

The health careers core is a one credit course that is a core of basic knowledge necessary for any health occupations career. Students who have previously completed the health career core do not have to repeat the intended outcomes in post-secondary. This course is a pre-requisite or co-requisite to any health science exit program.

Introduction to Pharmacy Tech
The course is designed for the student to perform skills representative of at least three major allied health areas in the school laboratory before beginning the clinical phase. Pre-requisite: Health Science 1 & Health Science 2. Teacher Recommendation Required.
Pharmacy Tech 2 / Pharmacy Tech 3
The purpose of this course is to provide students with the opportunity to generate an individual learning plan to enhance their employment possibilities in the healthcare industry through the further development of their research and leadership skills. Pre-requisite: Introduction to Pharmacy Tech. Teacher Recommendation Required.
Veterinary Assisting (MAI) 8100 Industry Certification Available
Veterinary Assisting 1

This course is designed to develop competencies in areas such as the history of the animal industry; applied scientific and technological concepts; ecosystems; safety; and human relations skills. Pre or Co-requisite: Agriscience & Biotechnology Foundations.

Veterinary Assisting 2

This course is designed to develop competencies in the areas such as global importance of the animal industry; career opportunities; animal behavior; animal welfare; and animal control. Pre-requisite: Veterinarian Assisting 1

Veterinary Assisting 3

This course is designed to develop competencies in the areas such as animal digestive systems; animal breeding; preventive medicine and disease control; control of parasites; animal marketing; and analyzing records. Pre-requisite: Veterinarian Assisting 2
Veterinary Assisting 4
This course is designed to develop competencies in the areas of animal restraint and control; veterinary science terminologies; basic first aid; animal overpopulation and exotic animals.
Pre-requisite: Veterinarian Assisting 3
Sports Medicine (MAI) 4222
Health 2 – Personal Health
The purpose of this course is to provide students with knowledge and skills related to health topics which will enhance their ability to make wise health decisions for themselves, their families and communities. Specific content shall include, but not be limited to, diseases and disorders; safety; first aid; community health; environmental health; family life; human growth and development; personal hygiene; health care system, and health careers.
Health for Life in the Workplace

The purpose of this course is to emphasize real-world health literacy knowledge and skills that promote individual and societal responsibilities to foster a well work force. The engaging rigorous content would include: consumer and health care system information, safety practices, personal and social responsibility, health ethics, coping skills and stress-management, interpersonal communication skills, risk factor assessments and behavior change/goal projects.

Advanced Health
The purpose of this course is to provide students with opportunities for in-depth instruction in health concepts, issues and careers.

First Aide
The purpose of this course is to provide students with opportunities to acquire advanced skills in first aid, emergency care and personal, community and environmental safety.
Care and Prevention of Athletic Injuries

The purpose of this course is to acquire knowledge and skills relating to the nature, prevention, care, and rehabilitation of athletic injuries for current and future recreational pursuits. Pre-requisite: Anatomy & Physiology Honors

Personal Social & Family Relationships
The purpose of this course is to provide students with opportunities to develop advanced knowledge and skills that promote positive social and emotional interactions and relationships. Specific content to be covered shall include, but not be limited to, in-depth study of basic human needs; characteristics of mental health and emotional maturity.

Fitness Lifestyle Design
The purpose of this course is to provide students with opportunities to extend the acquisition of knowledge of physical fitness concepts, acquire knowledge of designing, implementing, and evaluating a personal fitness program, and develop an individual optimal level of physical fitness.
Work Place Essentials
The purpose of this course is to provide integrated classroom instruction and practical application of desirable personal characteristics and traits in order to develop the successful interrelationships necessary for personal achievement and job success.

Career Experience Opportunity (CEO)
This course specifically requires a placement with a community professional in a laboratory or executive type setting. Students intern with a mentor to develop high level research or an experimental internship experience.
International Baccalaureate Academy
Leadership (9th Grade Transition)

The purpose of this course is to teach leadership skills, test taking skills, problem solving/decision making, communication skills, group dynamics, time and stress management. The content should include, but not be limited to, study in self understanding and development in such areas as goal setting and self-actualization.

English
English 3 IB

The purpose of this course is to develop independent critical competency in the study of literature and to foster a high level of achievement in reading, writing, and speaking. The content should include, but not be limited to, the following: in-depth study of literary works and authors selected from the International Baccalaureate list of prescribed texts and authors for Language Arts; written and oral analyses of literature, writings of a more general expository nature leading in some cases to the preparation of an extended essay, and individually guided course work.

English 3 IB Gifted

The purpose of this course is to develop independent critical competency in the study of literature and to foster a high level of achievement in reading, writing, and speaking. The content should include, but not be limited to, the following: in-depth study of literary works and authors selected from the International Baccalaureate list of prescribed texts and authors for Language Arts; written and oral analyses of literature, writings of a more general expository nature leading in some cases to the preparation of an extended essay, and individually guided course work. This course is available only to students staffed into the gifted program.

English 4 IB

The purpose of this course is to develop independent critical competency in the study of literature and to foster a high level of achievement in reading, writing, and speaking. The content should include, but not be limited to, the following: in-depth study of literary works and authors selected from the International Baccalaureate list of prescribed texts and authors for Language Arts; written and oral analyses of literature, writings of a more general expository nature leading in some cases to the preparation of an extended essay, and individually guided course work.
English 4 IB Gifted

The purpose of this course is to develop independent critical competency in the study of literature and to foster a high level of achievement in reading, writing, and speaking. The content should include, but not be limited to, the following: in-depth study of literary works and authors selected from the International Baccalaureate list of prescribed texts and authors for Language Arts; written and oral analyses of literature, writings of a more general expository nature leading in some cases to the preparation of an extended essay, and individually guided course work. This course is available only to students staffed into the gifted program.

IB Statistics & Introductory Differential Calculus

The program will include, but not be limited to, the following topics: Concepts of Number and Algebra, Sets, Logic and Probability, Functions, Geometry and Trigonometry, Statistics, Introductory Differential Calculus and Applications. Activities will include, but not limited to: explorations, cooperative learning, guided discoveries, the use of manipulative tools, and mathematical modeling.

IB Statistics & Introductory Differential Calculus Gifted
The program will include, but not be limited to, the following topics: Concepts of Number and Algebra, Sets, Logic and Probability, Functions, Geometry and Trigonometry, Statistics, Introductory Differential Calculus and Applications. Activities will include, but not limited to: explorations, cooperative learning, guided discoveries, the use of manipulative tools, and mathematical modeling. This course is available only to students staffed into the gifted program.
IB Calculus & Descriptive Statistics

The course will include, but not be limited to, the following topics: Concepts of Number and Algebra, Functions and Equations, Circular Functions and Trigonometry, Vectors and Matrices, Statistics and Probability, and Calculus. Activities will include, but not limited to: explorations, cooperative learning, guided discoveries, the use of manipulative tools, and mathematical modeling.
IB Calculus & Descriptive Statistics Gifted
The course will include, but not be limited to, the following topics: Concepts of Number and Algebra, Functions and Equations, Circular Functions and Trigonometry, Vectors and Matrices, Statistics and Probability, and Calculus. Activities will include, but not limited to: explorations, cooperative learning, guided discoveries, the use of manipulative tools, and mathematical modeling. This course is available only to students staffed into the gifted program.

Science
Biology IB

The purpose of this course is to provide an in-depth study of the development and application of biological principles, concepts, and experimental methods. Collaboration among the science teachers in developing the course has included a strong focus on international perspective. All science content will show that the process of science occurs via global contributions.

Biology IB Gifted

The purpose of this course is to provide an in-depth study of the development and application of biological principles, concepts, and experimental methods. Collaboration among the science teachers in developing the course has included a strong focus on international perspective. All science content will show that the process of science occurs via global contributions. This course is available only to students staffed into the gifted program.
IB Biology Lab
The purpose of this course is to continue to expand the study of biological concepts through research. Laboratory investigations of selected topics in the content which also include the use of the scientific method, measurement, laboratory apparatus and safety are an integral part of the course.
IB Chemistry

The purpose of this course is to provide an in-depth, quantitative study of the development and application of chemistry principles, concepts and experimental methods. Collaboration among the science teachers in developing the course has included a strong focus on international perspective. All science content will show that the process of science occurs via global contributions.

IB Chemistry Gifted

The purpose of this course is to provide an in-depth, quantitative study of the development and application of chemistry principles, concepts and experimental methods. Collaboration among the science teachers in developing the course has included a strong focus on international perspective. All science content will show that the process of science occurs via global contributions. This course is available only to students staffed into the gifted program.
IB Chemistry Lab
The purpose of this course is to continue to expand and apply chemical concepts through research. Laboratory investigations of selected topics in the content which also include the use of the scientific method, measurement, laboratory apparatus and safety are an integral part of the course.
Physics IB Standard

The purpose of this course is to provide a college-level course in physics and to prepare students to seek credit and/or appropriate placement in college physics courses. The content should include, but not be limited to: mechanics, molecular behavior, wave motion and light, electricity and magnetism, models and properties of atoms, and atomic and nuclear physics.

Physics IB Standard Gifted

The purpose of this course is to provide a college-level course in physics and to prepare students to seek credit and/or appropriate placement in college physics courses. The content should include, but not be limited to: mechanics, molecular behavior, wave motion and light, electricity and magnetism, models and properties of atoms, and atomic and nuclear physics. This course is available only to students staffed into the gifted program.
IB Physic Lab
The purpose of this course is to continue to expand and apply physical concepts through research. Laboratory investigations of selected topics in the content which also include the use of the scientific method, measurement, laboratory apparatus and safety are an integral part of the course.

Design Technology IB
The purpose of this course is to introduce the student to those resources, practices, procedures, technology and thinking skills necessary to identify and solve problems in a technologically advanced society. The content should include, but not be limited to: the design cycle and the roles and responsibilities of the designer, materials, manufacturing processes and

Psychology IB - HL
This course incorporates the goals and objectives of the International Baccalaureate Program and is available only to students accepted in the program.
Social Studies
History of the Americas

Students understand the development of the nations of the Western Hemisphere within the context of history by examining connections to the past to prepare for the future as participating members of a democratic society. Students use knowledge pertaining to history, geography, economics, political processes, religion, ethics, diverse cultures, and humanities to solve problems in academic, social, civic and employment settings.

Contemporary History

Students understand the development of the nations of the Western Hemisphere within the context of history by examining connections to the past to prepare for the future as participating members of a democratic society. Students use knowledge pertaining to history, geography, economics, political processes, religion, ethics, diverse cultures, and humanities to solve problems in academic, social, civic and employment settings.

Foreign Language IB (MAI) 6112
Italian 4 IB
The purpose of this course is to reinforce the fundamental skills previously acquired by the student. This course is for students who have completed Italian 3, or its equivalent.

Italian 5 IB
The purpose of this course is to reinforce the fundamental skills previously acquired by the student. This course is for students who have completed Italian 4, or its equivalent.

IB French 4

The purpose of this course is to continue the development of oral and written fluency in the language. The content should include, but not be limited to, that determined by the International Baccalaureate program guidelines. The student is expected to have completed the Pre-International Baccalaureate 3 course or its equivalent, and have the language teacher's recommendation.

IB French 5

The purpose of this course is to develop oral and written fluency while emphasizing literary skills and the study of French culture. The content should include, but not be limited to, that determined by the International Baccalaureate program guidelines. The student is expected to have completed the International Baccalaureate 1 course or its equivalent, and have the language teacher's recommendation. The student must be accepted in the International Baccalaureate program.

IB Spanish 4

The purpose of this course is to develop independent critical competency in the study of literature and to foster a high level of achievement in writing, reading and speaking. The content should include, but not be limited to, in depth study of literary works and authors selected from the International Baccalaureate list of prescribed texts and authors for Spanish. Students will prepare both written and oral analyses of literature, as well as writing of a more general expository nature, leading in some cases to the preparation of an extended essay. Individually guided course work will also be offered. This course is open to students whose home language is Spanish. The student is to have completed Spanish 3 or its equivalent. Teacher recommendation is required and the student must be accepted in the International Baccalaureate Program.
IB Spanish 5

The purpose of this course is to develop independent critical competency in the study of literature and to foster a high level of achievement in writing, reading and speaking. The content should include, but not be limited to, in depth study of literary works and authors selected from the International Baccalaureate list of pre- scribed texts and authors in Spanish. Students will prepare both written and oral analyses of literature, as well as writing of a more general expository nature, leading in some cases to the preparation of an extended essay. Individually guided course work will also be offered. This course is open to students whose home language is Spanish. The student is to have completed IB Spanish 4 or its equivalent. Teacher recommendation is required and the student must be accepted in the International Baccalaureate Program.

Required Course
Theory of Knowledge
The content should include, but not be limited to, the topics determined by the International Baccalaureate Program. This course is open only to those students who have been accepted in the International Baccalaureate Program.

IB Electives
IB Art 1

The purpose of this course is to produce personal visual statements that search for a synthesis of aesthetic values and functional requirements and to understand the complex language of visual symbols which for part of every culture.

IB Art 2

The purpose of this course is to produce personal visual statements that search for a synthesis of aesthetic values and functional requirements and to understand the complex language of visual symbols which for part of every culture.
IB Music 1

The purpose of this course is to develop the International Baccalaureate students' understanding of the techniques of listening, analysis, performing, and composing through the use of the keyboard, computer assisted writing, and applied instrument or voice medium.

IB Music 2

The purpose of this course is to develop the International Baccalaureate students' mastery of techniques in the areas of listening, analysis, performing, and composing through the use of the keyboard, computer, assisted writing, and student-preferred applied instrument or voice medium.
IB Theater 1

The purpose of this course is to develop in the international baccalaureate students knowledge of the major developments in the theatrical history of more than one culture, an ability to interpret play scripts, an understanding of the art of the stage, an ability to perform before an audience, an understanding of acting techniques and an understanding of the basic processes of theatrical production.

IB Theater 2

The purpose of this course is to continue to develop the International Baccalaureate students' knowledge of the major developments in the theatrical history of more than one culture; an ability to interpret play scripts; an understanding of the art of the stage; an ability to perform before an audience; an understanding of acting techniques; and an understanding of the basic processes of theatrical production.

IB Dance
The intent of this course is to broaden the students’ perspective on the role of dance as practiced by different cultures reflecting each culture’s traditions, societal values, and beliefs.

IB Dance 2
The purpose of this course is to provide students in dance with opportunities for in-depth instruction and specialization in jazz, modern or tap dance, and to provide opportunities for performance to further enhance and develop techniques of dance.
IB Design Technology 1

This course introduces students to technology, elements of technology, and technological systems through laboratory hands-on experiences revolving around the technologies of construction; energy and power; manufacturing materials processing; transportation; information/communications technologies, graphic communications, and electronic communication; and bio- technologies in agriculture, health care, and medicine. Technological devices will provide students with design and construct and problem solving experiences. The student will be expected to safely use tools, materials, and equipment related to the course.

IB Design Technology 2

This course provides an in-depth study related to various technological systems through laboratory experiences in areas such as robotics, programmable control, computer numerical control, computer-aided drafting, and laser technology. The instruction and learning activities will be provided in a laboratory setting using hands-on experiences with the tools and materials appropriate to the course content. The student will be expected to safely use tools, materials, and equipment related to the course.

IB Psychology
This course incorporates the goals and objectives of the International Baccalaureate Program and is available only to students accepted in the program. Through the study of psychology, students acquire an understanding of and appreciation for human behavior, behavior interaction and the progressive development of individuals. This will better prepare them to understand their own behavior and the behavior of others.

IB International Finance and Law

This course is designed to introduce students to the laws and regulations governing international trade including knowledge of import-export activities, banking, treaties, and currency exchange rates.

IB Photo 1
The purpose of this course is to produce personal visual statements that search for a synthesis of aesthetic values and functional requirements and to understand the complex language of visual symbols which for part of every culture.
IB Photo 2
The purpose of this course is to produce personal visual statements that search for a synthesis of aesthetic values and functional requirements and to understand the complex language of visual symbols which for part of every culture.

IB Film Studies
The purpose of this course is to emphasize the importance of working individually and as a member of a group. Students are encouraged to develop the professional and technical skills (including organizational skills) needed to express themselves creatively in film.
Core Academic and Elective Courses

English
English 1

The purpose of this course is to provide instruction in English language arts including reading, writing, speaking, and listening in the areas of literature and language.

English 1 Honors

The purpose of this course is to promote academic excellence in English language arts through enriched experiences in literature, writing, speaking, and listening.

English 1 Gifted Honors

The purpose of this course is to promote academic excellence in English language arts through enriched experiences in literature, writing, speaking, and listening. This course is available only to students staffed into the gifted program.

English 1 through ESOL
The purpose of this course is to provide instruction in English language skills for speakers of other languages. The course includes reading, writing, speaking, and listening in the content areas of literature and language. This course addresses the needs of limited English proficient (LEP) students through the application of second language strategies.
Developmental Language Arts ESOL Levels 1 through 4
The purpose of these courses is to enable native speakers of languages other than English to develop proficient reading, writing, listening, viewing, and speaking skills in the English language. The courses encourage the use of multimedia presentations, technology, and text resources to enrich student’s learning experiences and provide an active learning environment. Skills and strategies are designed to increase the students’ level of skill and proficiency while meeting state-mandated assessments. Oral communication, reading, and writing skills are interrelated in order to build a connection between oral and written language.

English 2

The purpose of this course is to provide instruction in English language arts and in the study of world literature.

English 2 Honors

The purpose of this course is to promote academic excellence in English language arts through the study of world literature and through enriched experiences in composition, speech and listening skills.

English 2 Gifted Honors

The purpose of this course is to promote academic excellence in English language arts through the study of world literature and through enriched experiences in composition, speech, and listening skills. This course is available only to students staffed into the gifted program.

English 2 through ESOL
The purpose of this course is to provide instruction in English language skills for speakers of other languages. The course includes reading, writing, speaking, and listening in the content areas of literature and language. This course addresses the needs of limited English proficient (LEP) students through the application of second language strategies.
Developmental Language Arts ESOL Levels 1 through 4
The purpose of these courses is to enable native speakers of languages other than English to develop proficient reading, writing, listening, viewing, and speaking skills in the English language. The courses encourage the use of multimedia presentations, technology, and text resources to enrich student’s learning experiences and provide an active learning environment. Skills and strategies are designed to increase the students’ level of skill and proficiency while meeting state-mandated assessments. Oral communication, reading, and writing skills are interrelated in order to build a connection between oral and written language.

English 3

The purpose of this course is to provide instruction in English language arts and the study of American literature.
English 3 Honors

The purpose of this course is to promote academic excellence in English language arts through enriched experiences in reading, writing, speaking, and listening and to provide instruction in the study of American literature.

English 3 Gifted Honors

The purpose of this course is to promote academic excellence in English language arts through enriched experiences in reading, writing, speaking, and listening and to provide instruction in the study of American literature. This course is available only to students staffed into the gifted program.

English 3 through ESOL
The purpose of this course is to provide instruction in English language skills for speakers of other languages. The course includes reading, writing, speaking, and listening in the content areas of literature and language. This course addresses the needs of limited English proficient (LEP) students through the application of second language strategies.
Developmental Language Arts ESOL Levels 1 through 4
The purpose of these courses is to enable native speakers of languages other than English to develop proficient reading, writing, listening, viewing, and speaking skills in the English language. The courses encourage the use of multimedia presentations, technology, and text resources to enrich student’s learning experiences and provide an active learning environment. Skills and strategies are designed to increase the students’ level of skill and proficiency while meeting state-mandated assessments. Oral communication, reading, and writing skills are interrelated in order to build a connection between oral and written language.

English Language and Composition AP

The purpose of this course is to provide students with an understanding of the semantic, structural and rhetorical resources of the English language as they relate to the principles of effective writing. The course is also designed to provide students with a variety of writing opportunities calling for the use of different styles and tones. The content should include, but not be limited to, that determined by the College Board Advanced Placement Program. Written assignments totaling at least 12,000 words shall be a component for successful completion of this course.

English 4

The purpose of this course is to provide instruction in English language skills in the study of British literature and other world literature.

English 4 Honors

The purpose of this course is to promote academic excellence in English language arts through enriched experiences in communications skills and through instruction in British literature as well as other world literature as a part of our literary heritage.

English 4 Gifted Honors

The purpose of this course is to promote academic excellence in English language arts through enriched experiences in communications skills and through instruction in British literature as a part of our literary heritage. This course is available only to students staffed into the gifted program.
English 4 through ESOL
The purpose of this course is to provide instruction in English language skills for speakers of other languages. The course includes reading, writing, speaking, and listening in the content areas of literature and language. This course addresses the needs of limited English proficient (LEP) students through the application of second language strategies.
Developmental Language Arts ESOL Levels 1 through 4
The purpose of these courses is to enable native speakers of languages other than English to develop proficient reading, writing, listening, viewing, and speaking skills in the English language. The courses encourage the use of multimedia presentations, technology, and text resources to enrich student’s learning experiences and provide an active learning environment. Skills and strategies are designed to increase the students’ level of skill and proficiency while meeting state-mandated assessments. Oral communication, reading, and writing skills are interrelated in order to build a connection between oral and written language.
English Literature and Composition AP

The purpose of this course is to involve students in the study and practice of writing and in the study of literature. Students should learn to use the modes of discourse and to recognize the assumptions underlying various rhetorical strategies. Students should also acquire an understanding of the resources of the language and an understanding of the writer's craft. They should develop critical standards for the appreciation of any literary work and increase their sensitivity to literature as shared experiences. The content should include, but not be limited to, that determined by the College Board Advanced Placement Program. Written assignments totaling at least 12,000 words shall be a component for successful completion of this course.

Intensive Reading Level 1
The purpose of this course is to provide intensive reading instruction for students scoring a level 1 in the FCAT, and practice in reading skills for students two or more years below grade level in reading comprehension.

Intensive Reading Level 2
The purpose of this course is to provide intensive reading instruction for students scoring a level 2 in the FCAT, and practice in reading skills for students two or more years below grade level in reading comprehension.

Intensive Reading Plus
The purpose of this course is to provide intensive instruction and practice in reading skills for students two or more years in reading, requiring assistance in decoding fluency, as well as vocabulary and comprehension.

Intensive Reading (Retakers)
The purpose of this course is to provide intensive instruction and practice in reading skills for students two or more years in reading, requiring assistance in decoding fluency, as well as vocabulary and comprehension.

Mathematics
Algebra 1

The purpose of this course is to provide the foundation for more advanced mathematics courses and to develop the skills needed to solve mathematical problems.

Algebra 1 Honors

The purpose of this course is to provide a rigorous and in-depth study of algebra, emphasizing deductive reasoning skills, as a foundation for more advanced mathematics courses and to develop the skills needed to solve mathematical problems.

Algebra 1 Honors Gifted

The purpose of this course is to provide a rigorous and in-depth study of algebra, emphasizing deductive reasoning skills, as a foundation for more advanced mathematics courses and to develop the skills needed to solve mathematical problems. This course is available only to students staffed into the gifted program.

Geometry

The purpose of this course is to emphasize reasoning and logic in the discovery of relationships and skill in applying the deductive method to mathematical situations.

Geometry Honors

The purpose of this course is to give a rigorous in-depth study of geometry with emphasis on reasoning and logic and the formal language of mathematics. Basic topics in non-Euclidean geometries will also be explored.

Geometry Honors Gifted

The purpose of this course is to give a rigorous in-depth study of geometry with emphasis on reasoning and logic and the formal language of mathematics. Basic topics in non-Euclidean geometries will also be explored. This course is available only to students staffed into the gifted program.

Advanced Topics in Mathematics
The purpose of this course is to enhance and continue the study of mathematics after Algebra I, II and Geometry and provide a college level foundation to students.

Algebra 2
The purpose of this course is to continue the study of the structure of algebra and to provide the foundation for applying these skills to other mathematical and scientific fields.

Algebra 2 Honors

The purpose of this course is to present an in-depth study of the topics of Algebra II with emphasis on theory, proof, and development of formulas, as well as their applications.

Algebra 2 Honors Gifted

The purpose of this course is to present an in-depth study of the topics of Algebra II with emphasis on theory, proof, and development of formulas, as well as their applications. This course is available only to students staffed into the gifted program.

Analysis of Functions Honors
The purpose of this course is to enable students to develop advanced mathematics knowledge and skills in algebra, trigonometry and statistics and probability, using functions as a unifying theme.

Analysis of Functions Honors Gifted
The purpose of this course is to enable students to develop advanced mathematics knowledge and skills in algebra, trigonometry and statistics and probability, using functions as a unifying theme. This course is available only to students staffed into the gifted program.

Probability and Statistics Honors

The purpose of this course is to explore the concepts of probability, elementary statistics, and hypothesis testing.

Probability and Statistics Honors Gifted

The purpose of this course is to explore the concepts of probability, elementary statistics, and hypothesis testing. This course is available only to students staffed into the gifted program.

Probability and Statistics AP

The purpose of the advanced placement (AP) course in statistics is to introduce students to the major concepts and tools for collecting, analyzing, and drawing conclusions from data. Students are exposed to four broad conceptual themes: exploring data: observing patterns and departures from patterns; planning a study: deciding what and how to measure; anticipating patterns in advance: producing models using probability and simulation; and statistical inference: confirming models.

Probability and Statistics AP Gifted

The purpose of the advanced placement (AP) course in statistics is to introduce students to the major concepts and tools for collecting, analyzing, and drawing conclusions from data. Students are exposed to four broad conceptual themes: exploring data: observing patterns and departures from patterns; planning a study: deciding what and how to measure; anticipating patterns in advance: producing models using probability and simulation; and statistical inference: confirming models. This course is available only to students staffed into the gifted program.
Pre-Calculus Honors

The purpose of this course is to emphasize the study of functions and other skills necessary for the study of calculus.

Pre-Calculus Honors Gifted

The purpose of this course is to emphasize the study of functions and other skills necessary for the study of calculus. This course is available only to students staffed into the gifted program.

Calculus A-B AP

The purpose of this course is to study algebraic and transcendental functions and the general theory and techniques of calculus. The content should include, but not be limited to, the topics determined by the Advanced Placement Program.

Calculus A-B AP Gifted

The purpose of this course is to study algebraic and transcendental functions and the general theory and techniques of calculus. The content should include, but not be limited to, the topics determined by the Advanced Placement Program. This course is available only to students staffed into the gifted program.

Calculus B-C AP

The purpose of this course is to provide an extensive study of the general theory and techniques of calculus. The content should include, but not be limited to, the topics determined by the Advanced Placement Program.

Calculus B-C AP Gifted

The purpose of this course is to provide an extensive study of the general theory and techniques of calculus. The content should include, but not be limited to, the topics determined by the Advanced Placement Program. This course is available only to students staffed into the gifted program.

Intensive Math Level 1 and 2
The purpose of this course is to enhance skills of algebra and geometry. Content shall include, but not be limited to concepts involving algebraic thinking, number sense, measurement, geometry and spatial sense, as well as data and probability.
Intensive Math (Retakers)
The purpose of this course is to enhance skills of algebra and geometry. Content shall include, but not be limited to concepts involving algebraic thinking, number sense, measurement, geometry and spatial sense, as well as data and probability.
Science
Earth/Space Science

The purpose of this course is to provide opportunities for the student to develop concepts basic to the earth, its materials, processes, history and environment and space.

Earth/Space Science Honors

The purpose of this course is to provide opportunities for the student to develop concepts basic to the earth, space, materials, processes, history and environment.

Earth/Space Science Honors Gifted

The purpose of this course is to provide opportunities for the student to develop concepts basic to the earth, space, materials, processes, history and environment. This course is available only to students staffed into the gifted program.

Biology

The purpose of this course is to provide exploratory experiences, laboratory experiences, and real-life applications in the biological sciences. Laboratory investigations, which include the use of scientific research, measurement, laboratory technologies, and safety procedures are an integral part of this course.

Biology Honors

The purpose of this course is to provide advanced, in-depth, exploratory experiences, laboratory experiences, and real-life applications in the biological sciences. Laboratory investigations, which include the use of scientific research, measurement, laboratory technologies, and safety procedures are an integral part of this course.
Biology Honors Gifted

The purpose of this course is to provide advanced, in-depth, exploratory experiences, laboratory experiences, and real-life applications in the biological sciences. Laboratory investigations, which include the use of scientific research, measurement, laboratory technologies, and safety procedures are an integral part of this course. This course is available only to students staffed into the gifted program.

Chemistry

The purpose of this course is to provide students with the study of the composition, properties and changes associated with matter. Laboratory investigations of selected topics in the content which also include the use of the scientific method, measurement, laboratory apparatus and safety are an integral part of the course.

Chemistry Honors

The purpose of this course is to provide students with a rigorous study of the composition, properties and changes associated with matter. Laboratory investigations of selected topics in the content which also include the use of the scientific method, measurement, laboratory apparatus and safety are an integral part of the course.

Chemistry Honors Gifted

The purpose of this course is to provide students with a rigorous study of the composition, properties and changes associated with matter. Laboratory investigations of selected topics in the content which also include the use of the scientific method, measurement, laboratory apparatus and safety are an integral part of the course. This course is available only to students staffed into the gifted program.

Physics

The purpose of this course is to provide students with an introductory study of the theories and laws governing the interaction of matter, energy and the forces of nature. Laboratory investigations of selected topics in the content which also include the use of the scientific method, measurement, laboratory apparatus and safety are an integral part of the course.
Physics Honors

The purpose of this course is to provide students with a rigorous introductory study of the theories and laws governing the interaction of matter, energy, and the forces of nature. Laboratory investigations of selected topics in the content which also include the use of the scientific method, measurement, laboratory apparatus and safety are an integral part of the course.

Physics Honors Gifted

The purpose of this course is to provide students with a rigorous introductory study of the theories and laws governing the interaction of matter, energy, and the forces of nature. Laboratory investigations of selected topics in the content which also include the use of the scientific method, measurement, laboratory apparatus and safety are an integral part of the course. This course is available only to students staffed into the gifted program.

AP Physics B
The purpose of this course is to provide a systematic introduction to the main principles of classical and modern physics and emphasize the development of problem-solving ability.

AP Physics C
The purpose of this course is to provide study in mechanics and classical electricity and magnetism. This course requires knowledge of calculus.

AP Physics Lab
The purpose of this course is to provide laboratory investigations of selected topics in the content which also include the use of the scientific method, measurement, laboratory apparatus and safety are an integral part of the course.
AP Physics
The purpose of this course is to provide a systematic introduction to the main principles of classical and modern physics and emphasize the development of problem-solving ability. The content should include, but not be limited to, that determined by the Advanced Placement Program.
AP Physics Lab

The purpose of this course is to continue to expand the study of physical concepts through research. The content should include, but not be limited to, astrophysics, relativity, fluid dynamics, heat and laws of thermodynamics, Kirchhoff’s laws, magnetic fields, electromagnetic induction, and quantum mechanics. Laboratory investigations of selected topics in the content which also include the use of the scientific method, measurement, laboratory apparatus and safety are an integral part of the course.
Biology AP
The purpose of this course is to provide a study of the facts, principles, and processes of biology, and the collection, interpretation, and formulation of hypotheses from available data. The content should include, but not be limited to, that determined by the Advanced Placement Program.

Biology AP Gifted

The purpose of this course is to provide a study of the facts, principles, and processes of biology, and the collection, interpretation, and formulation of hypotheses from available data. The content should include, but not be limited to, that determined by the Advanced Placement Program. This course is available only to students staffed into the gifted program.

AP Biology Lab
The purpose of this course is to continue to expand the study of biological concepts through research. Laboratory investigations of selected topics in the content which also include the use of the scientific method, measurement, laboratory apparatus and safety are an integral part of the course.

Chemistry AP

The purpose of this course is to provide a study of the development and application of chemistry principles and concepts. The content should include, but not be limited to, that determined by the Advanced Placement Program.
Chemistry AP Gifted

The purpose of this course is to provide a study of the development and application of chemistry principles and concepts. The content should include, but not be limited to, that determined by the Advanced Placement Program. This course is available only to students staffed into the gifted program.

AP Chemistry Lab
The purpose of this course is to continue to expand and apply chemical concepts through research. Laboratory investigations of selected topics in the content which also include the use of the scientific method, measurement, laboratory apparatus and safety are an integral part of the course.
Anatomy and Physiology Honors

The purpose of this course is to provide students with exploratory and advanced activities in the structures and functions of the components of the human body. Laboratory investigations of selected topics in the content which also include the use of the scientific method. Measurement, laboratory apparatus and safety are an integral part of the course.

Forensic Science
The purpose of this course is to provide a focus for those students who are interested in pursuing a career in the forensic sciences. The course is very interdisciplinary, requiring good basic training in the physical and natural sciences, as well as thorough understanding of the criminal justice system.
Marine Biology Honors
The purpose of this course is to provide an overview of the marine environment, by combining the biological and physical aspects in a two year course sequence that is taught in an integrated fashion using the inquiry, hands-on investigative laboratory approach and addressing real-world concerns of the marine environment.
AP Environmental Science
The purpose of this course is to provide the student with the study of man’s interaction with the environment. The content should include, but not be limited to, that determined by the Advanced Placement Program. Laboratory investigations of selected topics in the content which also include the use of the scientific method, measurement, laboratory apparatus and safety are an integral part of the course.
Social Studies
World History

The purpose of this course is to provide students the opportunity to acquire an understanding of the chronological development of civilization by examining the political, economic, social, religious, military, dynastic, scientific, and cultural events that have affected humanity.

World History Honors

The purpose of this course is to provide students the opportunity to acquire a comprehensive understanding of the chronological development of civilization by examining the political, economic, social, religious, military, dynastic, scientific, and cultural events that have affected humanity.

World History Honors Gifted

The purpose of this course is to provide students the opportunity to acquire a comprehensive understanding of the chronological development of civilization by examining the political, economic, social, religious, military, dynastic, scientific, and cultural events that have affected humanity. This course is available only to students staffed into the gifted program.

World History AP

The content should include, but not be limited to, the topics determined by the Advanced Placement Program.

World History AP Gifted

The content should include, but not be limited to, the topics determined by the Advanced Placement Program. This course is available only to students staffed into the gifted program.
American History

The purpose of this course is to provide students with the opportunity to acquire an understanding of the chronological development of the United States by examining the political, economic, social, religious, military, scientific, and cultural events that have affected the rise and growth of our nation.

American History Honors

The purpose of this course is to provide students with the opportunity to acquire a comprehensive understanding of the chronological development of the United States by examining the political, economic, social, religious, military, scientific, and cultural events that have affected our nation.

American History Honors Gifted

The purpose of this course is to provide students with the opportunity to acquire a comprehensive understanding of the chronological development of the United States by examining the political, economic, social, religious, military, scientific, and cultural events that have affected our nation. This course is available only to students staffed into the gifted program.
American History AP

The purpose of this course is to provide students with the opportunity to develop the analytic skills and factual knowledge necessary to deal critically with the problems, content, and materials of American historic development. This is done by focusing on persistent themes and change in history and by applying historical reasoning to seek solutions to contemporary problems. Appropriate concepts and skills will be developed in connection with the content that should include, but not be limited to, that determined by the Advanced Placement Program.

American History AP Gifted

The purpose of this course is to provide students with the opportunity to develop the analytic skills and factual knowledge necessary to deal critically with the problems, content, and materials of American historic development. This is done by focusing on persistent themes and change in history and by applying historical reasoning to seek solutions to contemporary problems. Appropriate concepts and skills will be developed in connection with the content that should include, but not be limited to, that determined by the Advanced Placement Program. This course is available only to students staffed into the gifted program.
Government/Economics

The purpose of this course is to provide students the opportunity to acquire an understanding of American government and political behavior. The purpose of this course is to provide students the opportunity to acquire an understanding of the way society organizes limited resources to satisfy unlimited wants, the major characteristics of the mixed market economic system in the U.S. and how economic questions are answered.
Government/Economics Honors

The purpose of this course is to provide students with the opportunity to acquire a comprehensive understanding of American government and political behavior. The purpose of this course is to provide students the opportunity to acquire a comprehensive understanding of how society organizes to utilize its limited resources to satisfy unlimited wants.

Government/Economics Honors Gifted

The purpose of this course is to provide students with the opportunity to acquire a comprehensive understanding of American government and political behavior. The purpose of this course is to provide students the opportunity to acquire a comprehensive understanding of how society organizes to utilize its limited resources to satisfy unlimited wants. This course is available only to students staffed into the gifted program.
Government/Economics AP

The purpose of this course is to provide students with the opportunity to acquire a comprehensive understanding of American government and political behavior. The purpose of advanced placement macroeconomics is to provide students with the opportunity to analyze the functioning of the economy as a whole including total output and income, level of employment, the level of prices, and the determinants of aggregate supply and demand.

Government/Economics AP Gifted

The purpose of this course is to provide students with the opportunity to acquire a comprehensive understanding of American government and political behavior. The purpose of advanced placement macroeconomics is to provide students with the opportunity to analyze the functioning of the economy as a whole including total output and income, level of employment, the level of prices, and the determinants of aggregate supply and demand. This course is available only to students staffed into the gifted program.

Foreign Language
French 1

The purpose of this course is to introduce students to the French language and its culture and to develop communicative skills and cross-cultural understanding. This course is for students with no previous study and/or study of French.

French 2

The purpose of this course is to reinforce the fundamental skills previously acquired by the student. This course further develops listening, speaking, reading and writing skills and cultural awareness. This course is for students who have completed French 1, or its equivalent.

French 3 Honors

The purpose of this course is to master and expand the skills previously acquired by the student. This course is for students who have completed French 2, or its equivalent.

French 4 Honors

The purpose of this course is to expand on the skills previously acquired by the student. This course is for students who have completed French 3, or its equivalent.

French Language AP

The purpose of this course is to develop language skills in French that can e used in various contexts and with reasonable fluency and accuracy. The content should include, but not be limited to that determined by the Advanced Placement program guidelines. This course is for students who have completed coursework at least up to French III, and/or have the French teacher’s recommendation.

Spanish 1 FL

The purpose of this course is to introduce students to the Spanish language and its culture and to develop communicative skills and cross-cultural understanding. This course is for students with no previous study and/or study of Spanish.
Spanish 2 FL

The purpose of this course is to reinforce fundamental skills in Spanish acquired by the student. This course further develops listening, speaking, reading, and writing skills, and cultural awareness. This course is for students who have completed Spanish 1 FL, or its equivalent.

Spanish 3 FL Honors

The purpose of this course is to master and expand the skills previously acquired by the student. This course is for students who have completed Spanish 2 FL, or its equivalent.

Spanish 4 FL Honors

The purpose of this course is to expand on the skills previously acquired by the student. This course is for students who have completed Spanish 3 FL, or its equivalent.

Spanish S-1

The purpose of this course is to provide a review of fundamental grammar and culture for students who speak Spanish as a native language, focusing on oral and written communication free from English interference. This course is recommended for students who either speak Spanish as a home language or who function at a similar level of proficiency in Spanish.

Spanish S-2

The purpose of this course is to continue the development of oral and written communication, and cultural study. This course is for students who have completed Spanish S-1, or its equivalent.

Spanish S-3 Honors

The purpose of this course is to continue the development of oral and written communication skills and cultural study previously acquired by the students. This course is for students who have completed Spanish S-2, or its equivalent.

Spanish S-4 Honors

The purpose of this course is to continue the development of oral and written skills previously acquired by the student. This course is for students who have completed Spanish S-3, or its equivalent.

Spanish Language AP

The purpose of this course is to develop language skills in Spanish that can be used in various contexts with reasonable fluency and accuracy. The content should include, but not be limited to that determined by the Advanced Placement Program. This course is for students who have completed at least up to Spanish III and/or have the Spanish teacher's recommendation.
Spanish Literature AP

The purpose of this course is to prepare students to read and analyze representative works of Spanish prose, poetry and drama and to acquire the basic concepts and terminology of textual analysis. The content should include, but not be limited to that determined by the Advanced Placement Program. This course is for students who have completed at least up to Spanish IV and/or have the Spanish teacher's recommendation.

Italian 1

The purpose of this course is to introduce students to the Italian language and its culture and to develop communicative skills and cross-cultural understanding. This course is for students with no previous study and/or knowledge of Italian.
Italian 2

The purpose of this course is to reinforce the fundamental skills previously acquired by the student. This course further develops listening, speaking, reading, and writing skills and cultural awareness. This course is for students who have completed Italian 1, or its equivalent.

Italian 3 Honors

The purpose of this course is to master and expand the skills previously acquired by the student. This course is for students who have completed Italian 2, or its equivalent.

Italian 4 Honors

The purpose of this course is to reinforce the fundamental skills previously acquired by the student. This course is for students who have completed Italian 3, or its equivalent.

Russian 1
The purpose of this course is to introduce students to the Russian language and its culture and to develop communicative skills and cross-cultural understanding.
Russian 2
The purpose of this course is to reinforce the fundamental skills previously acquired by the students. This course further develops listening, speaking, reading and writing skills, and cultural awareness.

Russian 3
The purpose of this course is to master and expand the skills previously acquired by the student. The content should include, but not limited to, the expansion of vocabulary and conversational skills through discussions based on selected readings.

German 1
The purpose of this course is to introduce students to the German language and its culture and to develop communicative skills and cross-cultural understanding.

German 2

The purpose of this course is to reinforce the fundamental skills previously acquired by the students. This course further develops listening, speaking, reading and writing skills, and cultural awareness.

German 3

The purpose of this course is to master and expand the skills previously acquired by the student. The content should include, but not be limited to, activities emphasizing the expansion of vocabulary and conversational skills through discussions based on selected readings.

Electives
Language Arts
Creative Writing 1

The purpose of this course is to develop students' writing and language skills needed for individual expression in literary forms.

Creative Writing 2

The purpose of this course is to continue to develop students' writing and language skills for individual expression in literary forms.
Creative Writing 3
The purpose of this course is to continue to develop students' writing and language skills for individual expression in literary forms.
Creative Writing 4

The purpose of this course is to have students develop a compilation of works of professional literary merit. The content will include, but not be limited to, the following:

- A thorough and in-depth examination of a variety of short literary collections which include variety of
 peer, teacher, and professional examples.

Student Government (Leadership)

The purpose of this course is to teach leadership skills, parliamentary procedure, problem solving/decision making, communication skills, group dynamics, time and stress management, public speaking, human relations, public relations, team building and other group processes.
Contemporary Literature/Classical Literature

The purpose of this course is to study works of major contemporary writer as they reflect the modern multi-cultural world and its characteristics, problems, and values. The purpose of this course is to provide instruction in the critical reading and analysis of classical literature, both as an avenue of enjoyment and as a background for further literary study.

Social Studies
Psychology Honors

The purpose of psychology is to provide students with the opportunity to acquire an understanding of human behavior, behavioral interaction, and the progressive development of individuals.

Psychology Honors Gifted

The purpose of psychology is to provide students with the opportunity to acquire an understanding of human behavior, behavioral interaction, and the progressive development of individuals. This course is available only to students staffed into the gifted program.

Psychology AP

The advanced placement course in psychology introduces students to the systematic and scientific study of the behavior and mental processes of human beings and other animals. Students analyze the psychological facts, principles, and phenomena associated with each of the major subfields within psychology. They also learn about the methods psychologists use in their science and practice. This is an elective course that follows the syllabus developed by the College Board for Advanced Placement Psychology.

European History AP

The purpose of this course is to provide students the opportunity to develop the analytic skills and factual knowledge necessary to deal critically with the problems, content, and materials of European historic development. This is done by focusing on persistent themes and change in history and by applying historical reasoning to seek solutions to contemporary problems. The content should include, but not be limited to, that determined by the Advanced Placement Program. It is recommended that completion of a credit in this course preclude the earning of a credit in European History or European History Honors.

African American History
The purpose of this course is to provide students the opportunity to acquire an understanding of African Americans through an overview of those significant events which have affected their life in the United States.

African History Honors
The purpose of this course is to provide students the opportunity to acquire an understanding of the chronological development of African civilizations by examining the history and culture of African peoples with special emphasis placed on the backgrounds for Africa’s contemporary problems and potentials.
Systems and Legal Concepts/Court Procedures
This course provides an introductory examination of our criminal and civil justice systems. Students will identify the need for law and the basis for our legal systems. The purpose of Court Procedures is to provide students with firsthand opportunity to study the judiciary system of the United States, specifically of Florida.
Philosophy Honors
The purpose of this course is to provide students the opportunity to research and analyze the importance of philosophy as an integral part of culture.

Sociology
The purpose of sociology is to provide students with the opportunity to acquire an understanding of group interaction and its impact on individuals.
Women’s Studies
The purpose of this course is to enable students to develop an understanding of the role women have played throughout history, of individual women who have shaped history and the world today, and of contemporary issues that impact the lives of women today.
World Religions Honors
The purpose of this course is to provide students the opportunity to acquire an understanding of the ways people in different cultures satisfy their spiritual needs.
The History of The Vietnam War
This course provides students with the opportunity to acquire an understanding of the chronological development of the Vietnam War by examining the political, economic, social, religious, military, and cultural events that affected the war.
Holocaust
The course is designed to examine the events of the Holocaust (1933-1945)m the systemic and planned destruction of European Jews and other groups by Nazi Germany. Students will develop an understanding of the historical, social, religious, political and economic factors that resulted in the Holocaust. Students will further develop an understanding of the ramifications of prejudices, racism, and stereotyping, and develop an awareness of the value of diversity and tolerance.
AP Human Geography
The purpose of the AP course in Human Geography is to introduce students to the systematic study of patterns and processes that have shaped human understanding, use, and alteration of Earth’s surface. Students employ spatial concepts and landscape analysis to examine human social organization and its environmental consequences. They also learn about the methods and tools geographers use in their science and practice.
Physical Education & Driver Education
Team Sports I
The purpose of this course is to provide students with opportunities to acquire knowledge of strategies of Team Sports play, develop skills in selected team sports, and maintain and/or improve their personal fitness.
Team Sports II
The purpose of this course is to provide students with opportunities to acquire knowledge of strategies of Team Sports play, develop skills in selected team sports, and maintain and/or improve their personal fitness.

Team Sports III
The purpose of this course is to provide students with opportunities to acquire knowledge of strategies of Team Sports play, develop skills in selected team sports, and maintain and/or improve their personal fitness.

Personal Fitness
The purpose of this course is to provide students with opportunities to develop an individual optimal level of physical fitness, acquire knowledge of physical fitness concepts, and acquire knowledge of the significance of lifestyle on one's health and fitness. The purpose of this course is to provide students with opportunities to develop and enhance critical life management skills necessary to make sound decisions and take positive actions for healthy and effective living.

Drivers Education
The purpose of this course is to introduce students to the highway transportation system and to strategies which will develop driving knowledge and skills related to today's and tomorrows motorized society, and provide an in-depth study of the scope and nature of accident problems and their solutions. The purpose of this course is to provide students with opportunities to acquire knowledge of strategies of Team Sports play, develop skills in selected team sports, and maintain and/or improve their personal fitness.
Health
The purpose of this course is to provide students with opportunities to develop and enhance critical life management skills necessary to make sound decisions and take positive actions for healthy and effective living. Specific content shall include, but not be limited to, positive emotional development; communication, interpersonal and coping skills; responsible decision-making and planning; nutrition and weight management; substance use and misuse, including the hazards of smoking; knowledge and skills needed to be a wise consumer; community resources; personal money management; performance of one-rescuer cardiopulmonary resuscitation (CPR) and first aid for obstructed airway. This course will include materials on HIV/AIDS; human sexuality and pregnancy prevention.
Beginning Weight Training

The purpose of this course is to provide students with opportunities to acquire basic knowledge and skills in weight training that may be used in physical fitness pursuits today as well as in later life, improve muscular strength and endurance, and enhance body image.

Intermediate Weight Training
The purpose of this course is to provide students with opportunities to extend the acquisition of knowledge and the development of skills in weight training that may be used in physical fitness pursuits today as well as in later life, further improve muscular strength and endurance, and further enhance body image.
Beginning Aerobics

The purpose of this course is to provide students with opportunities to develop an individual optimal level of cardiovascular fitness, acquire knowledge of cardiovascular fitness concepts, and acquire knowledge of the significance of cardiovascular fitness on one's health.
Intermediate Aerobics
The purpose of this course is to provide students with additional opportunities to develop an individual optimal level of cardiovascular fitness, acquire additional knowledge of cardiovascular fitness concepts, and acquire increased knowledge of the significance of cardiovascular fitness on one’s health.
Practical Arts Electives
Family, Home and Consumer Technology
The family, home, and consumer technology course is designed to prepare students for the twenty-first century. Major emphasis should be placed on latest technology as it relates to the home and family.

Lodging Principles to Hospitality and Tourism
The purpose of this course is to provide students with opportunities with the competencies required for employment at the career specialist level in a variety of hospitality related industries.
AP Computer Science

This course is to treat the applications of computing within the context of programming methodology, algorithms, and data structures.
Multimedia Foundations I
This course is designed to provide a basic understanding of fundamentals of multimedia. Students learn to plan and create presentations that incorporate scanned images, and images created in various formats and mediums.
Fine Arts Electives
Sound Engineering I
This hands-on, interactive course will focus on the skills and knowledge base needed for a career in the sound recording industry and sound production field. The major content areas for the course include: Music Literacy, Expressive and Stylistic Characteristics, Forms and Structures, Personal and Social Musical Development and Lifelong Learning, Acoustics, History of Sound Recording, Sound and Recording Studios, and Professional Responsibility.

Eurhythmics I
The purpose of this course is to provide students with basic instruction in the application of choreographed movement to music. This content should include, but not be limited to , basic movement sequences (with and without props) in various styles, safety practices related to eurhythmics, organization and identification of rhythmic and melodic patterns, and appropriate costuming and make-up techniques.

Eurhythmics II
The purpose of this course is to provide students with basic instruction in the application of choreographed movement to music. The content should include, but not be limited to, basic movement sequences (with and without props) in various styles, safety practices related to eurhythmics, organization and identification of rhythmic and melodic patterns, and appropriate costuming and make-up techniques.

Fabrics and Textiles
The purpose of this course is to give students a basic understanding of the design and function of fabric construction and surface decoration. The course will address basic weaving and construction or surface design techniques using a variety of materials.
Portfolio AP

The purpose of this course is to provide students an advanced understanding of the aesthetic and creative factors of visual forms through instruction in two and three dimensional art forms. The course will concentrate on individual skill development. Students taking this course for honors credit must produce a portfolio of at least 10 pieces of quality art. If honors, MDCPS-authorized only. Suggested prerequisites: Art 2-D Comprehensive I, Art 3-D Comprehensive I, Portfolio I.

Music Theory 1

The purpose of this course is to teach students analysis and application of musical fundamentals as practiced in the various historical periods.

Advanced Placement Music Theory
The purpose of this course is to develop the student’s ability to recognize and understand the basic materials and processes in any music that is heard or read in score.
Musical Theater I
The purpose of this course is to provide students of musical theatre the opportunities to study and perform scenes from varied styles of musical theatre with special attention to the fundamentals of stage movement, acting, and characterization as related to musical production.
Sculpture I
The purpose of this course is to give students an understanding of three-dimensional expression in sculpture. The content should include, but not be limited to, production and appreciation of three-dimensional media; perception and response to qualities found in sculpture; creative research and experiment to broaden the perceptual field; and development of an appreciation for sculptural form and its many uses and applications through the ages.
[image: image35.jpg]

�

�

� EMBED ���

�

�

_974258176.unknown

