

Wilson County Schools

High School

Curriculum Guide

2018 – 2019

1

Future – Ready Students

For The 21st Century

The guiding mission of the North Carolina State

Board of Education is that every public school

student will graduate from high school globally

competitive for work and postsecondary education

and prepared for life in the 21st Century.

Wilson County Schools does not discriminate on the basis of race, color, national origin,

sex, disability, marital, or parental status, in admission, to access, to treatment in its

programs and activities.

2

Table of Contents

 Letter from the Superintendent ... 3

 Wilson County Schools Board of Education .. 4

 Wilson County Schools Organization .. 4

 The Curriculum Guide and Registration .. 5

 General Information .. 6 - 15

 Course Selections

 English / Language Arts ... 16 - 19

 Social Studies .. 20 - 25

 Math .. 26 - 28

 Science .. 29 - 32

 Wilson County Schools International Baccalaureate Programme.......... 33 - 38

 AP Capstone Program ... 39

 Second Languages .. 40 - 42

 Career and Technical Education ... 43 - 66

 Wilson Community College ... 67 - 72

 Arts Education .. 73 - 78

 Physical Education and Healthful Living ... 79 - 80

 Miscellaneous Studies ... 81 - 88

 AVID, ESL, Military and Aerospace Science,

 The Bible as Literature / History, Library Media Science

 Exceptional Children .. 89 - 94

 Planning Worksheet .. 95

 My Progress Toward Graduation .. 96

You may press {CTRL} and {HOME} at any point to return to the top

of this document.

3

A MESSAGE FROM OUR SUPERINTENDENT

 Spring, 2018

Dear High School Students,

Years ago when I took my first psychology class, I certainly didn't realize it would lay

the foundation for my entire career. As you sign up for your classes for next year, I

encourage you to keep an open mind. Seek classes that you find interesting and

engaging because you never know where they will take you!

You get to choose many of the classes that you take in high school, which is a great

opportunity. I encourage you to take ownership of what you learn and remember

that educating yourself is a lifelong endeavor. Learning is something you must pursue

and something you must own. Work hard and always go above the minimum

expectations.

If you are unsure about which classes to take, ask your parents, teachers, counselors and

administrators for help. You have an incredible support system, and we are here to

guide you as needed. We want your educational journey to lead to a career that will

bring you both joy and success. Best wishes for the 2018-2019 school year!

Sincerely,

Lane B. Mills, Ph.D.

Superintendent

4

WILSON COUNTY SCHOOLS

BOARD OF EDUCATION

Dr. Christine L. Fitch (Chairperson) Ms. Debora Powell

Mr. Henry Mercer (Vice-Chairperson) Mr. Gary W. Farmer

Mrs. Beverly Boyette Mrs. Robin Flinn

Ms. Velma Barnes

WILSON COUNTY SCHOOLS ORGANIZATION

SENIOR STAFF

Dr. Lane Mills, Superintendent

Dr. Cheryl Wilson, Assistant Superintendent, Instructional Services

Mr. Kelvin Cyrus, Assistant Superintendent, Accountability and Technology

Mr. Eric Davis, Chief Operations Officer

SECONDARY EDUCATION INSTRUCTIONAL SUPPORT

Mr. David Lyndon, Executive Director for Secondary Education

Dr. Robin Wright, Executive Director for Exceptional Children

Mrs. Melissa Eddy, Executive Director for Federal Programs

Dr. Steve Ellis, Executive Director for Alternative Education

Mr. Scott Sage, Executive Director of Testing and Accountability

Mrs. Kelly Lindsey, Instructional Management Coordinator of CTE

Mr. Jimmie Lucas, Work-based Learning Coordinator

Mrs. Cynthia Wortham, Curriculum Instructional Coordinator

5

The Curriculum Guide and Registration

The Wilson County Schools Comprehensive Curriculum Guide is designed to assist and support students and

parents as they consult with school counselors and teachers in selecting courses that will fulfill the requirements

of a specific course of study.

Wilson County Schools utilizes open registration which gives the student and his/her parent or guardian the

opportunity to select courses. Students and parents/guardians should review Wilson County Schools course and

graduation requirements prior to registration. Students and parents are also encouraged to discuss the student’s

goals, interests, personal responsibilities, and other factors that may impact student performances.

School Counselors will provide registration counseling services to students individually or in small groups. The

high schools will routinely conduct registration activities for students and parents.

Courses that provide students with the highest academic challenge possible are available to all students.

Teachers will work with parents to offer support and direction as students develop goals and make realistic

choices. All students will receive assistance as they develop goals that lead from high school to postsecondary

opportunities. Students are encouraged to keep and utilize this publication as a resource for monitoring

academic progress.

Changes may be made after selecting a Course of Study, but parents and a school counselor need to be involved

in the change process. Please visit your school counselor frequently. You may call:

Beddingfield High School 252-399-7880 Mr. F.T. Franks, Principal

Darden Middle School 252-206-4973 Mr. Jagtar Singh, Principal

Speight Middle School 252-238-3983 Ms. Valerie Budd, Principal

Fike High School 252-399-7905 Mr. Randy St. Clair, Principal

Elm City Middle School 252-236-4148 Mr. Robert Pope, Principal

Toisnot Middle School 252-399-7973 Mrs. Wendy Sullivan, Principal

Hunt High School 252-399-7930 Mr. Eddie Doll, Principal

Forest Hills Middle School 252-399-7913 Mr. J.T. Tribula, Principal

Springfield Middle School 252-237-4250 Mr. Marquis Spell, Principal

Daniels Learning Center 252-399-7900 Mr. Mark Holley, Principal

Wilson Academy of

Applied Technology (WAAT)…….252-399-7880……..…Ms. Krystal Cox, Principal

Wilson Early College (WECA)............. 252-246-1418 Mr. Nelson Johnston, Principal

6

GENERAL INFORMATION

WELCOME TO HIGH SCHOOL

Grade Level Planning Tips

“Establish goals and plan for your future!”

First Steps:

 Determine your interests and abilities.

 Research potential careers.

 Schedule a conference with a school counselor.

 Discuss your interest(s) and plan with your parent(s) or guardian(s).

 Strive to reach your highest potential.

 Align your future goals with your Course of Study, and personal interest(s).

 Create a CFNC.org account to plan for college.

 Decide to become a lifelong learner.

Grade Nine Planning Tips:

Establishing your Course of Study is an important process, not an event. It is most important that you

involve your parent(s), guardian(s), school counselor, and others in your decision-making process.

Learn your school environment. At each grade level, you will have numerous and varied experiences

and responsibilities. Talk with your counselors and teachers so that you will have knowledge of grade

level opportunities and needs.

 Develop good study habits.

 Monitor your progress.

 Explore and develop new interests.

 Explore careers.

 Meet with your school counselor to develop your Four-Year Plan.

 Make certain your schedule is aligned with your selected Course of Study.

 Enjoy school.

 Attend school on a regular basis.

 Begin collecting items for your résumé …certificates, awards, special recognitions, etc.

 Encourage your parents to attend PTO and other parent activities.

 Earn good grades. Never settle for “just passing”.

 Study, succeed, be promoted to Grade 10.

7

Grade Ten Planning Tips

 Challenge yourself. Take higher level courses.

 Continue good attendance.

 Meet with your school counselor.

 Continue good study habits.

 Participate in extra-curricular activities.

 Check your Four-Year Plan.

 Take appropriate tests, which may include PSAT and Pre-ACT.

 Don’t just pass. Earn good grades.

 Review your transcript.

 Update and add items to your résumé.

 Look for community service and leadership opportunities.

 Explore careers.

 Explore advanced studies options.

 Enjoy school.

 Study, succeed, be promoted to Grade 11.

Grade Eleven Planning Tips

 Stay focused. Maintain good grades. Keep your attendance rate high.

 Continue good study habits.

 Review your Four-Year Plan.

 Take appropriate tests, which may include PSAT, SAT, and ACT.

 Review your transcript with a counselor.

 Know that your transcript and schedule support your selected Course of Study and that you are on

your way to graduating on time.

 Meet with your counselor frequently.

 Update and add items to your résumé.

 If you are planning to continue your education after high school, become familiar with college and

university admission requirements and make certain that you will be ready to apply and be

accepted.

 Schedule and attend visits to colleges of interest.

 Seek Special Summer Studies: See your counselors and check on-line opportunities.

 Participate in school and community activities.

 Participate in special academic programs (local, state, and national).

 Enjoy school.

 Study, succeed, be promoted to Grade 12.

8

Grade Twelve Planning Tips

 Keep your attendance rate high. Maintain good grades. Stay focused.

 Review your Four-Year Plan.

 Complete your résumé.

 Meet with your counselor frequently. If you are ready to continue your education beyond high

school, begin the application process. Limit your application(s) to those that fit your Course of

Study. Apply early. Request scholarship information, grant opportunities, and other funding

sources.

 Take appropriate tests, which may include SAT, ACT, ASVAB, WorkKeys, etc.

 If your plan is to immediately enter the work-force, make certain you have acquired the skills

needed for a successful entry. Investigate jobs available. Take required test(s), if possible. Apply

before exiting high school.

 Continue to participate in school and community activities.

 Continue to share your plan(s) with parent(s), guardian(s), counselor(s) and seek their support.

 Enjoy school.

 Study, succeed, graduate!

These tips will assist and support you in completing High School Graduation Requirements

Block Semester Schedule 4/4

Wilson County’s high schools currently utilize block scheduling which is composed of two 90-day(s)

semesters, fall and spring. Each semester, students traditionally attend four classes daily. Each class is

ninety minutes long. The four by four block schedule permits each student to complete eight courses

per school year and earn the appropriate unit credit per course. Students will be registered for a

minimum of 4 courses each semester.

Planning for Your Future

Each student must select and complete a Course of Study in order to graduate from high school.

Planning and monitoring individual student progress is a significant key to success. Courses should be

selected to meet the requirements as outlined in each course of study with the appropriate pre-

requisites and advanced levels. The selected Course of Study should support future career and

educational plans.

9

Graduation Requirements

 Students entering high school as a freshman during or after the 2009-2010 school year must meet the

Future Ready Core graduation requirements, plus any additional local requirements.

 An Occupational Course of Study is available for selected students. Eligibility is determined by the

student’s Individualized Education Plan (IEP).

 Students / Counselors should complete a Four-Year Plan to guide course selections in grades 9-12.

 Units for graduation from Wilson County Schools are counted from the ninth grade forward.

 High school level courses taken in eighth grade meet the course requirement for graduation for that

course. Students are still required to meet the minimum 28 units for graduation during their high school

experience.

 Information on the International Baccalaureate Programme is available from the high school IB

coordinator and /or the School Counselor’s Office.

 Information on the North Carolina Academic Scholars Program is available from the School

Counselor’s Office.

 Student credential and certification opportunities are available in selected program areas.

Future Ready-Core Requirements

Beginning with the freshman class of 2012 - 2013, North Carolina students must meet revised Future-Ready

Core graduation requirements. These requirements will help to make certain that our high school students

graduate from high school, globally competitive for work and postsecondary education and prepared for life in

the 21st century.

 4 units of English: English I, II, III, IV

 4 units of Mathematics: Math I, II, and III and a higher-level math course with Math III as a

prerequisite.

 3 units of Science: a physical science course, Biology and Earth Environmental Science

 4 units of Social Studies: World History, Civics and Economics, American History I and II (or AP US

History and an additional Social Studies course.)

 1 unit of Health and Physical Education

 12 units in electives of the remaining electives units. At least 2 of these electives must be of the same

foreign language for admission to a university in the UNC system

 Students must successfully complete CPR training.

 28 total units out of a possible 32 are required for graduation

 Students must meet the state high school testing standard

 Students must have a minimum GPA of 1.0 to graduate.

10

University of North Carolina System

Appalachian State University East Carolina University

University of North Carolina/Asheville Elizabeth City State University

University of North Carolina/Chapel Hill Fayetteville State University

University of North Carolina/Charlotte University of North Carolina/Greensboro

North Carolina A&T State University North Carolina Central University

North Carolina School of the Arts University of North Carolina/Pembroke

University of North Carolina/Wilmington Western Carolina University

North Carolina State University Winston-Salem State University

High school students should take the Scholastic Aptitude Test (SAT) or ACT in their junior year and in

the fall of their senior year. The agency that administers the test will forward the scores directly to the

admission office of the institution to which you have requested at the time of registering for the test(s).

Scores can also be sent to other institutions at the student’s request. Students in grade 10 may take the

Pre-ACT and students in grade 11 will take the ACT as part of North Carolina’s standardized testing

program.

Minimum Admissions Requirements for Entrance to University of North Carolina Campuses

The University of North Carolina has introduced a set of minimum admissions requirements. Note that

the GPA and SAT/ACT scores are minimum scores.

All applicants for first-time admission as freshmen must meet minimum high school GPA / SAT or

ACT scores. The minimum combined SAT score (on mathematics and critical reading) for admission

is 800 on the “old” SAT and 880 on the “new” SAT or a composite ACT of 17. The above SAT

(ACT) minimum score is effective for students entering in Fall 2013 and beyond.

The minimum high school GPA for first-time freshmen beginning in Fall 2013 is 2.5.

Entrance Date Minimum GPA Minimum SAT Minimum ACT Exceptions /

Campus*

Fall 2013 and

Beyond
2.5 800 / 880 17 1 %

*Each campus has an exception to these admission requirements of 1% of the number of currently admitted

students.

11

Course Prerequisites

Because Wilson County high schools operate under a Student/Parent Informed Choice System or open

registration, the decision to enroll in any regular or honors program offered is the responsibility and the

choice of the student and his/her parents or guardians.

Prerequisites

Some courses must be passed in a logical sequence; therefore, students must adhere to the designated

prerequisites. Give attention to the listed prerequisites and suggested grade levels of all courses, as

students are not permitted to enroll in the second year of any course until they have successfully

completed (i.e., earned a passing grade in) the first year of the course.

Recommendations

Specific departmental recommendations are listed for certain courses. While these recommendations

do not limit one’s decision to enroll, the listed criteria are based on a professional assessment of skills

needed to be successful in these courses. These recommendations should be carefully considered

during registration. For more detailed description on Honors, Advanced Placement, IB, and Wilson

Community College courses, please refer to the course description section of this guide.

Honors, Advanced Placement, IB courses and Wilson Community College courses allow students to

explore topics in more depth than in regular preparatory courses.

Certain courses may be made available to students through the North Carolina Virtual Public Schools

(NCVPS) course offerings. Your principal must approve these online courses. See your school

counselor for more information.

All Wilson County Schools courses are designed to prepare students to meet Exit Standards and to

provide opportunities for 21st Century skills development.

Class Performance Evaluation

A student’s class performance evaluation is based upon testing, classroom assignments, and

participation. Parents are encouraged to study the report card carefully and to schedule conferences

with teachers to discuss the student’s progress. The grading system used in report cards is as follows:

12

Grading Scale

A B C D F

90-100 % 80-89 % 70-79 % 60-69 % Below 60 %

Grade-Point Average

The State of North Carolina now requires all public high schools to use standardized transcripts and to

calculate the grade-point average and class rank by a standard method. All courses are assigned the

same quality point value except those designated as Honors, Advanced Placement, and International

Baccalaureate courses. Grades will be weighted as follows:

Quality Points

Students entering high school prior to the 2015-2016 school year.

Regular Courses Honors Courses AP / IB Courses

A = 4 A = 5 A = 6

B = 3 B = 4 B = 5

C = 2 C = 3 C = 4

D = 1 D = 2 D = 3

F = 0 F = 0 F = 0

Class rank will be determined by the individual student’s overall G.P.A. ranging from highest to lowest.

Students entering high school in the 2015-2016 school year and later.

Regular Courses Honors Courses AP / IB Courses

A = 4 A = 4.5 A = 5

B = 3 B = 3.5 B = 4

C = 2 C = 2.5 C = 3

D = 1 D = 1.5 D = 2

F = 0 F = 0 F = 0

Class rank will be determined by the individual student’s overall G.P.A. ranging from highest to lowest.

Valedictorian & Salutatorian

13

All course work from Grades 9-12 will be used to determine valedictorian and salutatorian.

The weighted scale will be used. Selections will be announced after final marks for the last nine

weeks’ work for Grade 12 have been determined.

Candidates for valedictorian or salutatorian must have completed at least one year at the secondary

level in Wilson County Schools.

A total of eight credits per year shall be included in the calculation of a student’s GPA. Additional

courses taken will earn credit and show on the student transcript, but will not factor into GPA

calculations.

Beginning with the freshmen class of 2016-2017, Wilson County Schools will no longer utilize the

Valedictorian / Salutatorian recognition at graduation, but will instead utilize the Honors

Diploma recognitions described in WCS Board policy 5540.

Promotion Requirements

In addition to local requirements for promotion, standards for promotion and individual course credit

as approved by the State Board of Education and State Department of Public Instruction shall apply.

Decisions concerning promotions will be made in accordance with Wilson County Board Policy 5530.

Promotion Requirements

To be a sophomore 6 units

To be a junior 13 units

To be a senior 20 units

To graduate 28 units and CPR Training

Students who have been retained in a grade (9-12) and have earned the appropriate number of credits at

the end of the first semester will be considered for mid-year promotion. Students may not be promoted

ahead of their graduating class.

The superintendent or designee on an individual basis will determine promotions and graduation

requirements of students who transfer into the Wilson County School System. The units earned at the

time of enrollment will determine the requirements and the number of opportunities to earn credits

toward the expected year of graduation.

14

North Carolina Graduation Endorsements

Upon graduating from high school, students may earn one or more of the following NC Graduation

Endorsements.

Career Endorsement

 The student shall complete a CTE concentration in one of the approved CTE Cluster areas

 The student shall earn an unweighted grade point average of at least 2.6

 The student shall earn at least one industry-recognized credential. Earned credentials can

include Career Readiness Certificates (CRC) at the Silver level or above from WorkKeys

assessments OR another appropriate industry credential/certification.

College Endorsement

 The student shall earn an unweighted grade point average of at least 2.6.

College / UNC Endorsement

 The student shall complete three units of science including at least one physical science, one

biological science and one laboratory science course that must include either physics or

chemistry

 The student shall complete two units of a world language (other than English)

 The student shall earn a weighted grade point average of at least 2.5

North Carolina Academic Scholars Endorsement

 The student shall complete three units of science including an Earth/Environmental science

course, Biology, and at least one physical science course that must include either physics or

chemistry.

 For students entering 9th grade in 2010-11 or 2011-12, the student shall complete three units of

Social Studies including US History, World History and Civics and Economics. For students

entering 9th grade in 2012-13 or later the student shall complete four units of social studies

including World History; American History: Founding Principles, Civics and Economics; and

American History I and American History II.

 The student shall complete two units of a world language (other than English).

 The student shall complete four elective credits constituting a concentration recommended

from one of the following: Career and Technical Education (CTE), JROTC, Arts Education,

Second Languages, any other subject area.

 The student shall have taken three higher level courses during junior and/or senior years which

carry quality points such as Advanced Placement; International Baccalaureate; Dual or college

equivalent courses; Advanced CTE and CTE credentialing courses; Online courses; Honors

level courses OR two higher level courses during junior and/or senior years which carry quality

points such as Advanced Placement; International Baccalaureate; Dual or college equivalent

courses; Advanced CTE and CTE credentialing courses; Online courses; Honors level courses

and a Graduation Project.

 The student shall earn an unweighted grade point average of at least 3.50.

Global Language Endorsement

 The student shall earn a combined 2.5 GPA for the four English Language Arts courses

required for graduation

15

 The student shall establish proficiency in one or more languages in addition to English, using

one of the options outlined below and in accordance with the guidelines developed by the

North Carolina Department of Public Instruction.

o Pass an external exam approved by the North Carolina Department of Public Instruction

establishing “Intermediate Low” proficiency or higher per the American Council on the

Teaching of Foreign Languages (ACTFL) proficiency scale.

o Complete a four-course sequence of study in the same world language, earning an

overall GPA of 2.5 or above in those courses.

o Establish “Intermediate Low” proficiency or higher per the ACTFL proficiency scale

using the Credit by Demonstrated Mastery policy described in GCS-M-001.

 Limited English Proficiency students shall complete all the requirements of sections 5a and 5b

above and reach “Developing” proficiency per the World-Class Instructional Design and

Assessment (WIDA) proficiency scale in all four domains on the most recent state identified

English language proficiency test.

Special Programs with Community College

Wilson Community College offers a comprehensive program of technical, vocational, and college

transfer classes. Through the Career and College Promise program, students can earn high school

credits, as well as college credits for courses taken through Wilson Community College. High school

credits earned through the Career and College Promise program may receive additional quality point(s)

when calculating your GPA. Please see your school counselor for more information. Additional

information may be found at http://www.ncpublicschools.org/advancedlearning/ccp/

Non-Discrimination Statement

Wilson County Schools does not discriminate on the basis of race, color, national origin, sex,

disability, marital, or parental status, in admission, to access, to treatment in its programs and

activities.

http://www.ncpublicschools.org/advancedlearning/ccp/

16

ENGLISH/LANGUAGE ARTS COURSE DESCRIPTION

10212X0C English I Credit: 1 unit Grade Level: 9

(B, F, H) Course Length: Semester Prerequisite: None

This academic course is designed to equip students with the level of literacy skills necessary for success in

higher education, participation in vocational experiences, and functioning as informed citizens in a democratic

society. The course addresses reading, writing, speaking and listening, and language. This course is a survey of

literary types and provides a foundational study of literary genres including novels, short stories, poetry, drama,

and literary nonfiction. The course focuses on the interpretation of literary and informational text, writing,

speaking and listening, language, viewing, and exploring ways that audience, purpose, and context shape

oral/written communication and media/technology. Writing instruction focuses on informational and creative

writing as well as documented research with emphasis on mechanical correctness, fluency, and structure.

10215X0C English I - Honors Credit: 1 unit Grade Level: 9

(B, F, H) Course Length: Semester Prerequisite: None

This honors course is designed to challenge students and prepare them for postsecondary experiences. The

course delves into reading, writing, speaking and listening, and language. This challenging course concentrates

on developing reading, writing, and critical thinking skills through an intensive survey of literary types. This

course also provides interpretive reading and discussions to improve the students’ abilities to comprehend

complex texts. Discussions require students to engage in meaningful communication for expressive, expository,

argumentative, and literary purposes. This course focuses on the development of complex thought processes

independence in learning, and creative expression through discussion and writing. Writing and research are

integrated into the reading instruction and require students to synthesize and evaluate information in various

written formats. Review of grammar, mechanics, vocabulary, and usage are included as needed.

10222X0C English II Credit: 1 unit Grade Level: 10

(B, F, H) Course Length: Semester Prerequisite: English I

This academic course is designed to equip students with the level of literacy skills necessary for success in

higher education, participation in vocational experiences, and functioning as informed citizens in a democratic

society. The course addresses reading, writing, speaking and listening, and language. This course continues to

build upon skills in reading, writing, speaking and listening, and language. Students will be expected to engage

in reading and to comprehend increasingly complex texts including literature, informational texts including

influential historical documents, short stories, drama, poetry, and biographical works. Writing expectations

include the writing of argumentative papers that reflect a strong command of grammar, usage, mechanical

correctness, fluency, and structure. Students will also engage in research processes and utilize various

documentation techniques. The North Carolina English II End-of-Course test will be administered at the

conclusion of this test.

10225X0C English II – Honors Credit: 1 unit Grade Level: 10

(B, F, H) Course Length: Semester Prerequisite: English I

This honors course is designed to challenge students and prepare them for postsecondary experiences. The

course delves into reading, writing, speaking and listening, and language. The course provides a challenging

study of literature, informational text, poetry, drama, biographical works, and influential historical documents.

 Students are expected to read and understand increasingly complex texts at the upper end of the tenth grade

17

reading range and are required to take the North Carolina English II End-of-Course test. This course also

provides challenging writing and speaking opportunities in preparation for education beyond high school. A

review of grammar, mechanics, vocabulary, and usage is provided as needed. Students continue to explore

language for expressive, informational, explanatory, critical, argumentative, and literary purposes with emphasis

placed on informational text in preparation for the NC English II EOC.

10232X0C English III Credit: 1 unit Grade Level: 11

(B, F, H) Course Length: Semester Prerequisite: English II

This academic course is designed to equip students with the level of literacy skills necessary for success in

higher education, participation in vocational experiences, and functioning as informed citizens in a democratic

society. The course addresses reading, writing, speaking and listening, and language. This course provides

challenging writing and speaking opportunities with emphasis on composition, writing strategies, and revision

techniques. Writing instruction at this level also focuses on mechanical correctness, fluency, and structure.

 Language study and grammar reviews are integrated with oral and written assignments. There is an emphasis

on research writing and analyzing argumentative/persuasive devices in informational text.

10235X0C English III-Honors Credit: 1 unit Grade Level: 11

(B, F, H) Course Length: Semester Prerequisite: English II

This honors course is designed to challenge students and prepare them for a postsecondary experience. This

intense study of texts focuses on the development of complex thought processes, independence in learning, and

creative expression through discussion and writing. Reading, writing, and critical thinking skills will be

developed through an intensive study of literature and informational texts. Students will spend time delving

deep into textual analysis. They will analyze literary and informational texts using various critical lenses to

produce written responses that demonstrate a high level of comprehension and understanding. There is a strong

emphasis on research writing and analyzing argumentative/persuasive devices in informational text. This course

encourages intellectual curiosity as students are expected to generate thought-provoking questions and topics

and to research diverse sources. In this course, students continue to refine writing and speaking skills using

processes which illustrate logical and analytical thinking. A review of grammar, mechanics, vocabulary, and

usage are provided as needed.

1A007X0 AP English III / Lang & Comp Credit: 1 Unit Grade Level: 11

(F, H) Course Length: Semester Prerequisite: English II

The purpose of the AP English Language and Composition course is to enable students to read complex texts

with understanding and to write prose of sufficient richness and complexity to communicate effectively with

mature readers. An AP English III course should help students move beyond such programmatic responses as

the 5 paragraph essay that provides an introduction with a thesis and three reasons, body paragraphs, and a

conclusion. Students will be encouraged to place their emphasis on content, purpose, and audience and to allow

this focus to guide the organization of their writing. The culminating evaluation instrument will be the AP exam

in May.

18

10242X0C English IV Credit: 1 unit Grade Level: 12

(B, F, H) Course Length: Semester Prerequisite: English III

This academic course is designed to equip students with the level of literacy skills necessary for success in

higher education, participation in vocational experiences, and functioning as informed citizens in a democratic

society. The course addresses reading, writing, speaking and listening, and language, integrating all the

language arts skills acquired throughout the students’ educations. Students will explore expressive, expository,

argumentative, and literary texts and study the connections of themes, ideas, and movements. Emphasis is on

argumentation by developing a position of advocacy through reading, writing, speaking and listening, and using

media. Writing instruction focuses on mechanical correctness, fluency, and structure. Research skills are

refined to prepare students for the word of work or for post-secondary education.

10245X0C English IV–Honors Credit: 1 unit Grade Level: 12

(B, F, H) Course Length: Semester Prerequisite: English III

This honors course is designed to challenge students and prepare them for a postsecondary experience. This

challenging course concentrates on developing reading, writing, and critical thinking skills through an intensive

study of literature and appropriate written and oral responses. Literature is explored more widely and deeply

including the use of more challenging print and non-print texts. Students will study literature, historical

documents, informational texts, poetry, drama, biographical works, and historical documents. This course will

require students to work as self-directed and reflective learners, both independently and in groups as leaders and

collaborators. Higher level thinking skills will be emphasized through interdisciplinary and critical perspectives

as reflected in the quality of student performance in oral language, written language, and other

media/technology. As students write, a review of grammar, mechanics, vocabulary, and usage is reviewed as

needed.

NOTE: Advanced Composition and AP English IV are paired courses; they must be taken together to complete the course

of study. Students who register for Advanced Composition first semester must sign up for AP English IV second semester.

10255X0AC Advanced Composition Credit: 1 unit Grade Level: 12

(B, F, H) Course Length: Semester Prerequisite: English III

Advanced Composition is a course designed for able and ambitious students who accept the responsibility for

their own learning and have advanced level skills in writing. Students will respond to a variety of writing

prompts and read a number of literary masterpieces, some designed for the mature reader. The focus will be on

interpretation, analysis, and synthesis of themes, philosophies, and techniques of major world writers. In

addition, students will develop advanced level research skills. This course is designed for advanced level college

bound students and is a prerequisite for AP English IV.

1A017X0 AP English IV / Lit and Comp Credit: 1 unit Grade Level: 12

(B, F, H) Course Length: Semester Prerequisite: English III, Advanced Composition

Advanced Placement English is a college level course designed for able and ambitious students who accept the

responsibility for their own learning. The course outline in each school follows the precepts of the College

Entrance Examination Board. Students will be asked to read a wide range of literary masterpieces including

works for mature readers. Each student will write essays about literary works read; pursue independent study

projects involving research and interpretation; analyze writers’ themes, philosophies, and techniques; explicate

19

poetry; and demonstrate a mature perception of fiction by discussing factual, psychological, technical, symbolic,

and ideological values in selected works. The culminating evaluation instrument will be the Advanced

Placement Examination, which all students must take in May to meet course requirements.

10312X0CY1 Yearbook/Literacy Magazine I Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: None

Yearbook/Literary Magazine I is an introduction to the yearly publication with emphasis on layout and

deadlines.

10322X0CY2 Yearbook/Literary Magazine II Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: Yearbook/Literary Magazine I

Yearbook/Literary Magazine II provides instruction in yearbook and literary magazine publications with

emphasis on layout, design, and financing.

10332X0CY3 Yearbook/Literary Magazine III Credit: 1 unit Grade Level: 12

(B, F, H) Course Length: Semester Prerequisite: Yearbook/Literary Magazine II

Yearbook/Literary Magazine III is a continuation of the skills taught in Level II with additional emphasis on

photography and writing copy. This course provides instruction in the production of a yearly publication.

10342X0CY4 Yearbook/Literary Magazine IV Credit: 1 unit Grade Level: 12

(B, F, H) Course Length: Semester Prerequisite: Yearbook/Literary Magazine III

Yearbook/Literary Magazine IV is a continuation of Yearbook/Literary Magazine III and is a combination of all

publication skills with emphasis on the publication of a yearbook.

10252X0C1 Introduction to Composition Credit: 1 unit Grade Level: 9-10

(B, H) Course Length: Semester Prerequisite: None

Introduction to Composition is designed to develop the strategies and processes that reinforce and enhance

control of oral and written expression. As a major part of this course, the student will focus on syntax and

rhetoric. The course will ensure that each freshman or sophomore has the opportunity to focus on those writing

skills and techniques that aid in the individual’s success in all curriculum areas.

10252X0ER Elements of Research Credit: 1 unit Grade Level: 11-12

(H) Course Length: Semester Prerequisite: None

Elements of Research is designed to introduce the students to the various methods of research and

documentation. By using a systematic form of inquiry to discover facts, revise theories, and formulate

hypotheses, students will research a variety of academic disciplines and present their findings through methods

such as annotated bibliographies, oral presentations, seminars, and documented essays. Each student will be

responsible for completing a formal research project based on the student’s interests and abilities.

20

SOCIAL STUDIES COURSE DESCRIPTION

43032X0C World History Credit: 1 unit Grade Level: 9

(B, F, H) Course Length: Semester Prerequisite: None

World History is a survey course that gives students the opportunity to explore recurring themes of human

experience common to civilizations around the globe from ancient to contemporary times. A historical approach

will be at the center of the course. The application of the themes of geography and an analysis of the cultural

traits of civilizations will help students understand how people shape their world and how their world shapes

them. As students examine the historical roots of significant events, ideas, movements and phenomena, they

encounter the contributions and patterns of living in civilizations around the world. Students broaden their

historical perspectives as they explore ways societies have dealt with continuity and change, exemplified by

issues such as war and peace, internal stability and strife, and the development of institutions. To become

informed citizens, students require knowledge of the civilizations that have shaped the development of the

United States. World History provides the foundation that enables students to acquire this knowledge which

will be used in the study of Civics and Economics and United States History.

43035X0C World History–Honors Credit: 1 unit Grade Level: 9

(B, F, H) Course Length: Semester Prerequisite: None

World History is a survey course that gives students the opportunity to explore recurring themes of human

experience common to civilizations around the globe from ancient to contemporary times. A historical approach

will be at the center of the course. The application of the themes of geography and an analysis of the cultural

traits of civilizations will help students understand how people shape their world and how their world shapes

them. As students examine the historical roots of significant events, ideas, movements and phenomena, they

encounter the contributions and patterns of living in civilizations around the world. Students broaden their

historical perspectives as they explore ways societies have dealt with continuity and change, exemplified by

issues such as war and peace, internal stability and strife, and the development of institutions. To become

informed citizens, students require knowledge of the civilizations that have shaped the development of the

United States. World History provides the foundation that enables students to acquire this knowledge which

will be used in the study of Civics and Economics and United States History. This course prepares students to

expand their ability to think critically, write discussion and research papers, be able to lead discussions in the

classrooms, and prepare for a course of study in the International Baccalaureate Programme.

42092X0C Civics and Economics Credit: 1 unit Grade Level: 10

(B, F, H) Course Length: Semester Prerequisite: World History

Through the study of Civics and Economics, students will acquire the skills and knowledge necessary to become

responsible and effective citizens in an interdependent world. Students will need a practical understanding of

these systems of civics and economics that affect their lives as consumers and citizens. Furthermore, this course

serves as a foundation for United States History. It is recommended that this tenth grade course directly precede

the eleventh grade United States History survey course to maintain continuity and build historical perspective.

As informed decision-makers, students will apply acquired knowledge to real life experiences. When studying

the legal and political system, students will become aware of their rights and responsibilities and put this

information into practice. The economic, legal, and political systems are balanced for presentation and, like

other social studies subjects, this course lends itself to interdisciplinary teaching. The goals and objectives are

drawn from disciplines of political science, history, economics, geography, and jurisprudence.

21

42095X0C Civics and Economics-Honors Credit: 1 unit Grade Level: 10

(B, F, H) Course Length: Semester Prerequisite: World History

Through the study of Civics and Economics, students will acquire the skills and knowledge necessary to become

responsible and effective citizens in an interdependent world. Students will need a practical understanding of

these systems of civics and economics that affect their lives as consumers and citizens. Furthermore, this course

serves as a foundation for United States History. It is recommended that this tenth grade course, Civics and

Economics, directly precede the eleventh grade United States History survey course to maintain continuity and

build historical perspective.

As informed decision-makers, students will apply acquired knowledge to real-life experiences. When studying

the legal and political system, students will become aware of their rights and responsibilities and put this

information into practice. The economic, legal, and political systems are balanced for presentation and, like

other social studies subjects, this course lends itself to interdisciplinary teaching. The goals and objectives are

drawn from disciplines of political science, history, economics, geography, and jurisprudence.

43042X0C American History I Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: Civics & Economics

The course uses five strands of the North Carolina Essential Standards for Social Studies (history,

geography/environmental literacy, culture, economics/financial literacy, and civics/government) in order to

prepare students to think critically and objectively about the development and history of the United States.

Students are expected to learn and apply the necessary skills in formulating historical questions, in supporting

interpretations with historical evidence, in identifying key issues and problems in the past, in analyzing cause

and effect relationships and multiple causation, in evaluating the influence of the past on contemporary issues, in

differentiating between historical facts and historical interpretations, and in analyzing key political, economic,

and social turning points and their lasting impact on the United States and the World. The content of this course

will range from early European colonization of America to the American Civil War and Reconstruction Time

period ending in 1877.

43045X0C American History I -Honors Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: Civics & Economics

The course uses five strands of the North Carolina Essential Standards for Social Studies (history,

geography/environmental literacy, culture, economics/financial literacy, and civics/government) in order to

prepare students to think critically and objectively about the development and history of the United States.

Students are expected to learn and apply the necessary skills in formulating historical questions, in supporting

interpretations with historical evidence, in identifying key issues and problems in the past, in analyzing cause

and effect relationships and multiple causation, in evaluating the influence of the past on contemporary issues, in

differentiating between historical facts and historical interpretations, and in analyzing key political, economic,

and social turning points and their lasting impact on the United States and the World. The content of this course

will range from early European colonization of America to the American Civil War and Reconstruction Time

period ending in 1877.

22

43052X0C American History II Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: American History I

The course uses five strands of the North Carolina Essential Standards for Social Studies (history,

geography/environmental literacy, culture, economics/financial literacy, and civics/government) in order to

prepare students to think critically and objectively about the development and history of the United States.

Students are expected to learn and apply the necessary skills in formulating historical questions, in supporting

interpretations with historical evidence, in identifying key issues and problems in the past, in analyzing cause

and effect relationships and multiple causation, in evaluating the influence of the past on contemporary issues, in

differentiating between historical facts and historical interpretations, and in analyzing key political, economic,

and social turning points and their lasting impact on the United States and the World. The content of this course

will range from the end of the Reconstruction Era (1877) until the present day.

43055X0C American History II - Honors Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: American History I

The course uses five strands of the North Carolina Essential Standards for Social Studies (history,

geography/environmental literacy, culture, economics/financial literacy, and civics/government) in order to

prepare students to think critically and objectively about the development and history of the United States.

Students are expected to learn and apply the necessary skills in formulating historical questions, in supporting

interpretations with historical evidence, in identifying key issues and problems in the past, in analyzing cause

and effect relationships and multiple causation, in evaluating the influence of the past on contemporary issues, in

differentiating between historical facts and historical interpretations, and in analyzing key political, economic,

and social turning points and their lasting impact on the United States and the World. The content of this course

will range from the end of the Reconstruction Era (1877) until the present day.

NOTE: US History Seminar and AP United States History are paired courses; they must be taken together to complete the

course of study. Students who register for US History Seminar first semester must sign up for AP United States History

second semester.

48005X0USS United States History Seminar Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: Civics & Economic

United States History Seminar is the first half of a college level survey course in United States history. It is

intended for able and ambitious students who are willing to study and learn on the college level. It requires

active participation in class and extensive out-of-class reading and writing. This course is designed to give

students a foundation in the subject of United States history and in major interpretive questions that derive from

the study of selected themes.

23

4A077X0 AP United States History Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: Civics & Economic

Advanced Placement United States History is a college level survey course in United States history. Together

with United States History Seminar or another history elective, it fulfills graduation requirements in United

States History as well as prepares students to take the national Advanced Placement United States Examination.

Students who enroll in this course are expected to take the Advanced Placement United States History

Examination. Successful performance on the exam earns college credit. Student requirements in Advanced

Placement United States History will be demanding and will stress analysis of historical materials and synthesis

and evaluation of ideas.

4A017X0 AP European History Credit: 1 unit Grade Level: 10-12

(F, H) Course Length: Semester Prerequisite: None

The study of European history since 1450 introduces students to cultural, economic, political, and social

developments that played a fundamental role in shaping the world in which they live. Without this knowledge,

we would lack the context for understanding the development of contemporary institutions, the role of

continuity and change in present-day society and politics, and the evolution of current forms of artistic

expression and intellectual discourse. In addition to providing a basic narrative of events and movements, the

goals of the AP program in European History are to develop (a) an understanding of some of the principal

themes in modern European History, (b) an ability to analyze historical evidence and historical interpretation,

and (c) an ability to express historical understanding in writing.

44002X0 Sociology: Contemporary American Social Problems and Youth and the Law

(B, F, H) Course Length: Semester Credit: 1 unit Grade Level: 11-12

This course is designed to examine current social problems and changing trends in American society. Areas of

study may include the following: Drug abuse and alcoholism, juvenile delinquency, the new morality, changing

attitudes toward religion and the church, the generation gap, human relations, economic and social insecurity,

protest and dissent, and the deteriorating family as an institution. This course offers flexibility in choice of

study areas. In this study students concentrate on issues relating to individual freedom, responsibilities, and the

legal demands of organized society. Important areas to be studied are civil liberties, criminal law, civil law, and

all levels of the court system. Contemporary Supreme Court decisions affecting the rights and responsibilities

of citizens also are studied.

44035X0C Psychology – Honors Credit: 1 unit Grade Level: 10-12

(H) Course Length: Semester Prerequisite: None

This course introduces students to the scientific study of behavior and mental processes of humans and other

animals. Topics that may be explored include research methods, biological basis of behavior, psychological

disorders and their treatment, sensation and perception, states of consciousness, memory, thinking, language,

learning, intelligence, motivation, emotion, personality, human development and social psychology.

24

4A057X0 AP Psychology Credit: 1 unit Grade Level: 10-12

(H) Course Length: Semester Prerequisite: None

The AP Psychology course introduces students to the systematic and scientific study of human behavior and

mental processes. While considering the psychologists and studies that have shaped the field, students explore

and apply psychological theories, key concepts, and phenomena associated with such topics as the biological

bases of behavior, sensation and perception, learning and cognition, motivation, developmental psychology,

testing and individual differences, treatment of abnormal behavior, and social psychology. Throughout the

course, students employ psychological research methods, including ethical considerations, as they use the

scientific method, analyze bias, evaluate claims and evidence, and effectively communicate ideas.

48002X0CE Current Events Credit: 1 unit Grade Level: 9-12

(F) Course Length: Semester Prerequisite: None

This course is designed to serve the student who wishes to become more familiar with current events. Emphasis

is placed on analysis and discussion of current news events, their background and impact, comparison of the

various media handling the news events, and study of the major individuals involved in the news.

4A067X0 US Government and Politics – AP Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: Civics & Economic

The AP U.S. Government and Politics course involves the study of democratic ideas, balance of powers, and

tension between the practical and ideal in national policymaking. Students analyze and discuss the importance of

various constitutional principles, rights and procedures, institutions, and political processes that impact us as

citizens. This course covers the following topics: 1) Constitutional Underpinnings of United States

Government 2) Political Beliefs and Behaviors 3) Political Parties, Interest Groups, and Mass Media 4)

Institutions of National Government: The Congress, the Presidency, the Bureaucracy, and the Federal Courts, 5)

Public Policy, and 6) Civil Rights and Civil Liberties.

4A007X0 Comparative Government & Politics – AP Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: Civics & Economics

AP Comparative Government and Politics introduces students to fundamental concepts used by political

scientists to study the processes and outcomes of politics in a variety of country settings. The course aims to

illustrate the rich diversity of political life, to show available institutional alternatives, to explain differences in

processes and policy outcomes, and to communicate to students the importance of global political and economic

changes. Comparison assists both in identifying problems and in analyzing policymaking. For example, we only

know that a country has a high population growth rate or serious corruption when we compare it to other

countries. Careful comparison of political systems produces useful knowledge about the institutions and policies

countries have employed to address problems. By comparing the political institutions and practices of wealthy

and poor countries, we can begin to understand the political consequences of economic well-being. In addition

to covering the major concepts that are used to organize and interpret what we know about political phenomena

and relationships, the course should cover specific countries and their governments. Six countries form the core

of the AP Comparative Government and Politics course: China, Great Britain, Iran, Mexico, Nigeria, and

Russia. By using these six countries, the course can move the discussion of concepts from abstract definition to

concrete example, noting that not all concepts will be equally useful in all country settings.

25

4A087X0 World History – AP Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: None

The AP World History course content is structured around the investigation of five course themes and 19 key

concepts in six different chronological periods, from approximately 8000 B.C.E. to the present. This course

covers the following themes: 1) Interactions between humans and the environment 2) Development and

interaction of cultures 3) State-building, expansion, and conflict 4) Creation, expansion, and interaction of

economic systems 5) Development and transformation of social structures.

4A027X0 Human Geography – AP Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: None

The AP Human Geography course is equivalent to an introductory college-level course in human geography.

The course introduces 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 socioeconomic organization and its environmental consequences. They also learn about the methods

and tools geographers use in their research and applications. The curriculum reflects the goals of the National

Geography Standards (2012).

26

MATHEMATICS COURSE DESCRIPTION

20902X0C Foundations of NC Math I Credit: 1 unit Grade Level: 9

(B, F, H) Course Length: Semester Prerequisite: None

Foundations of NC Math I focuses primarily on the study of algebra topics. It is designed for students who need

additional preparation before they take NC Math I. Topics studied include: number sense for real numbers;

studying patterns in data using scatter plots and tables; algebraic order of operations; algebraic properties; linear

equations and graphs; linear inequalities; relations and functions; line-of-best fit; and probability. Appropriate

technology, from manipulatives to graphing calculators and applications software, is used regularly for

instruction and assessment. This course does not count as a math credit for graduation unless the student is

exempt from the Future-Ready Core mathematics sequence.

21092X0C NC Math I Credit: 1 unit Grade Level: 9-10

(B, F, H) Course Length: Semester Prerequisite: None

NC Math I provides students the opportunity to study concepts of algebra, geometry, functions, number and

operations, statistics and modeling throughout the course. These concepts include expressions in the real number

system, creating and reasoning with equations and inequalities, interpreting and building simple functions,

expressing geometric properties and interpreting categorical and quantitative data.

20912X0C Foundations of NC Math II Credit: 1 unit Grade Level: 9-10

(B, F, H) Course Length: Semester Prerequisite: NC Math I

Foundations of NC Math II would serve as an introductory course to NC Math II. This course would be the first

part of a 2-part series (Foundations of NC Math II & NC Math II) in which the curriculum could be explored at

a slower pace.

22092X0C NC Math II Credit: 1 unit Grade Level: 9-11

(B, F, H) Course Length: Semester Prerequisite: NC Math I

NC Math II continues a progression of the standards established in NC Math I. In addition to these standards,

NC Math II includes: polynomials, congruence and similarity of figures, trigonometry with triangles, modeling

with geometry, probability, making inferences and justifying conclusions.

22095X0C NC Math II – Honors Credit: 1 unit Grade Level: 9-11

(B, F, H) Course Length: Semester Prerequisite: NC Math I

NC Math II - Honors continues a progression of the standards established in NC Math I. In addition to these

standards, NC Math II includes: polynomials, congruence and similarity of figures, trigonometry with triangles,

modeling with geometry, probability, making inferences and justifying conclusions. This honors level course

integrates a development of deductive reasoning, with students learning about a system of ideas.

27

20922X03 Foundations of NC Math III Credit: 1 unit Grade Level: 10-12

(B, F, H) Course Length: Semester Prerequisite: NC Math II

Foundations of NC Math III will serve as an introductory course to NC Math III. This course would be the first

part of a 2-part series (Foundations of NC Math III & NC Math III) in which the curriculum could be explored

at a slower pace.

23092X0C NC Math III Credit: 1 unit Grade Level: 10-12

(B, F, H) Course Length: Semester Prerequisite: NC Math II

NC Math III progresses from the standards learned in NC Math I and NC Math II. In addition to these standards,

NC Math III extends to include algebraic concepts such as: the complex number system, inverse functions,

trigonometric functions and the unit circle. Math III also includes the geometric concepts of conics and circles.

23095X0C NC Math III – Honors Credit: 1 unit Grade Level: 10-11

(B, F, H) Course Length: Semester Prerequisite: NC Math II

NC Math III progresses from the standards learned in NC Math I and NC Math II. In addition to these standards,

NC Math III extends to include algebraic concepts such as: the complex number system, inverse functions,

trigonometric functions and the unit circle. NC Math III also includes the geometric concepts of conics and

circles. This course covers all topics usually taught in NC Math III but explores more thoroughly the study of

the complex number system and the function concepts in algebra. The course is designed to give students a

balance between theory and the theoretical applications of mathematics. Appropriate technology will be used

for instruction and assessment.

24002X0C Advanced Functions and Modeling Credit: 1 unit Grade Level: 10-12

(B, F, H) Course Length: Semester Prerequisite: NC Math III

Advanced Functions and Modeling provides students an in-depth study of modeling, applying functions and

solving problems using probability and univariate statistics and Trigonometry. Home, work, recreation,

consumer issues, public policy, and scientific investigations are just a few of the areas from which applications

originate. Appropriate technology, from manipulatives to calculators and application software, is used regularly

for instruction and assessment.

24012X0C Discrete Mathematics Credit: 1 unit Grade Level: 11-12

(F, H) Course Length: Semester Prerequisite: NC Math III

Discrete mathematics is an umbrella term which includes theory that has been in place for years as well as

innovative approaches to problem solving. A course in discrete mathematics includes, but is not limited to, such

areas as the mathematics of social choice, set theory and matrix algebra, combinatorics and finite probability,

graph theory, finite differences and recurrence relations, mathematical induction and algorithmic thinking.

28

24015X0C Discrete Mathematics - Honors Credit: 1 unit Grade Level: 11-12

(F, H) Course Length: Semester Prerequisite: NC Math III

Discrete Mathematics introduces students to the mathematics of networks, social choice, and decision-making.

The course extends students’ application of matrix arithmetic and probability. Applications and modeling are

central to this course of study. In depth investigations of municipal, state, and national elections and legislative

and congressional appointment will be conducted.

2A037X0 AP Statistics Credit: 1 unit Grade Level: 11-12

(B, F) Course Length: Semester Prerequisite: NC Math III

The purpose of this course 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:

Describing patterns and departures from patterns; Sampling and Experimentation: Planning and conducting a

study; Anticipating Patterns: Exploring random phenomena using probability and simulation; Statistical

Inference: Estimating population parameters and testing hypothesis. Students who successfully complete the

course and examination may receive credit and/or advanced placement for a one-semester introductory college

course.

24035X0C Pre-Calculus I – Honors Credit: 1 unit Grade Level: 10-12

(B, F, H) Course Length: Semester Prerequisite: NC Math III

Pre-Calculus I-Honors is designed for the mathematically talented student who plans to take calculus either in

high school or college. Topics include functions, graphing techniques, trigonometric functions, vectors in the

plane and in space, conics, polynomial functions, transcendental functions, polar coordinates, sequences and

series, limits of functions, rates of change, and data modeling.

28005X0CC Calculus – Honors Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: Pre-Calculus I Honors

Calculus Honors is a one semester honors level course which focuses on differentiation and the applications of

the derivative. The course explores limit theory and continuity of functions, including algebraic and

transcendental functions. Applications, including velocity and acceleration, related rates and maxima-minima

problems are investigated analytically, numerically, and graphically.

2A007X0 AP Calculus - AB Credit: 1 unit Grade Level: 12

(B, F, H) Course Length: Semester Prerequisite: Pre-Calculus I-Honors

Calculus is the study of motion; specifically, the student learns about slopes and rates of change of algebraic and

transcendental functions. Much emphasis is placed on limits and their applications to calculus. Students are

required to take the Advanced Placement Examination for Calculus AP.

A TI-84 graphing calculator will be utilized in all high school level math courses. Use of one is encouraged for

assignments completed at home.

29

SCIENCE COURSE DESCRIPTION

35012X0C Earth/Environmental Science Credit: 1 unit Grade Level: 9-10

(B, F, H) Course Length: Semester Prerequisite: None

The earth/environmental science course focuses on the function of the earth’s systems. Emphasis is placed on

matter, energy, crustal dynamics, environmental awareness, materials availability, and the cycles that circulate

energy and material through the earth system.

35015X0C Earth and Environmental Science-Honors Credit: 1 unit Grade Level: 9-10

(B, F, H) Course Length: Semester Prerequisite: None

The earth/environmental science honors course focuses on the function of the earth’s systems. Emphasis is

placed on matter, energy, crustal dynamics, environmental awareness, materials availability, and the cycles that

circulate energy and material through the earth system. This course takes a more detailed analysis of the earth

and its environment than the standard level course as students learn how the laws of matter and energy affect

environmental change.

33102X0C Life Science Credit: 1 unit Grade Level: 9

(F) Course Length: Semester Prerequisite: None

Students in high school develop understanding of key concepts that help them make sense of life science. The

ideas are building upon students’ science understanding of disciplinary core ideas, science and engineering

practices, and crosscutting concepts from earlier grades. There are five life science topics in high school: 1)

Structure and Function, 2) Inheritance and Variation of Traits, 3) Matter and Energy in Organisms and

Ecosystems, 4) Interdependent Relationships in Ecosystems, and 5) Natural Selection and Evolution. The

performance expectations for high school life science blend core ideas with scientific and engineering practices

and crosscutting concepts to support students in developing useable knowledge that can be applied across the

science disciplines. While the performance expectations in high school life science couple particular practices

with specific disciplinary core ideas, instructional decisions should include use of many practices underlying the

performance expectations.

33202X0C Biology Credit: 1 unit Grade Level: 9-11

(B, F, H) Course Length: Semester Prerequisite: Earth/Environmental Science

This course gives students a general study of the biological processes of all living organisms. Laboratory

experiences are an integral part of this course. Students who have a moral objection to animal dissections that

may be part of this course may select to do an alternate assignment.

33205X0C Biology–Honors Credit: 1 unit Grade Level: 9-11

(B, F, H) Course Length: Semester Prerequisite: Earth/Environmental Science

This course gives students a general study of the biological processes of all living organisms. Laboratory

experiences are an integral part of this course. It provides an in-depth study of biological concepts aimed at

preparing the academically-inclined student for more advanced biological study. Students who have a moral

objection to animal dissections that may be part of this course may select to do an alternate assignment.

30

34102X0C Physical Science Credit: 1 unit Grade Level: 10-12

(B, F, H) Course Length: Semester Prerequisite: Earth/Environmental Science

This introductory science course covers the general principles of matter, atomic structure, and quantitative

analysis. Laboratory experiences are an integral part of this course. It provides a foundation in physical science

to all students, including those who plan to take chemistry.

34202X0C Chemistry Credit: 1 unit Grade Level: 10-12

(B, F, H) Course Length: Semester Prerequisite: Math III

This course is designed to provide a sound background in chemistry. The subject is taught at a standard pace

and the theoretical depth of the material focuses on relative concepts in the Chemistry Honors course.

34205X0C Chemistry–Honors Credit: 1 unit Grade Level: 10-12

(B, F, H) Course Length: Semester Prerequisite: Math III

This introductory science course covers the general principles of matter, atomic structure, and quantitative

analysis. Laboratory experiences are an integral part of this course. It is designed for the more academically

inclined student who plans to take honors physics in high school. Competence in mathematical skills is

necessary to successfully complete this course.

33302X0C Anatomy and Physiology Credit: 1 unit Grade Level: 11-12

(F, H) Course Length: Semester Prerequisite: Biology

This course would provide detailed analysis of the circulatory, respiratory, digestive, excretory and immune

systems of the human body.

33355X0C Anatomy Honors Credit: 1 unit Grade Level: 11-12

(H) Course Length: Semester Prerequisite: Biology and Physical Science or Chemistry

This course would give an in-depth look at cell and tissue structure. An overview of all human body systems

would be covered with detailed analysis of the functioning of the nervous, muscular and endocrine systems.

Students who have a moral objection to animal dissections that may be part of this course may select to do an

alternate assignment.

33705X0 Microbiology Honors Credit: 1 unit Grade Level: 11-12

(F) Course Length: Semester Prerequisite: Biology and Chemistry

This course emphasizes laboratory work extensively with the development of critical thinking to better

understand the living world. The science of microbiology is the study of microorganisms and their importance in

nature. You will study the detrimental and beneficial effects on man, and the physical and chemical changes

they promote in our environment. A major emphasis in this course will be placed on the understanding of the

metabolism of microorganisms and their genetics. There will be the removal and analysis of DNA from cow

spleen, the genetic transformation of E. Coli, and the electrophoresis analysis of DNA specimens. You must be

able to perform the microbiological identification of unknown specimens as part of the final exam.

31

3A007X0 AP Biology Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: Biology and Chemistry

This course includes those topics regularly covered in college biology course. The course outline follows that

recommended by the College Entrance Examination Board with emphasis on the areas of molecules and cells,

genetics and evolution, and organisms and populations. The laboratory work includes, but is not limited to, the

twelve laboratory exercises that appear in the Advanced Placement Biology Laboratory Manual. Students are

required to take the Advanced Placement Examination for AP Biology. Students who have a morale objection

to animal dissections that may be part of this course may select to do an alternate assignment.

3A027X0 AP Environmental Science Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: Biology and Chemistry

AP Environmental Science is an interdisciplinary course that embraces a wide variety of topics from different

areas of study. The goal of this course is to provide students with the scientific principles, concepts, and

methodologies required to understand the interrelationships of the natural world, to identify and analyze

environmental problems both natural and human-made, to evaluate the relative risks associated with these

problems, and to examine alternative solutions for resolving or preventing them

3A017X0 AP Chemistry Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: Chemistry and Math III

With the ever-increasing need for innovators, problem finders, and designers of materials, pharmaceuticals, and

even new fuels, comes the need for individuals skilled in the science practices and knowledgeable about

chemistry. The redesigned Advanced Placement (AP) Chemistry course provides students with training for such

knowledge and skills through guided inquiry labs, a more focused curriculum on content relevant to today's

problems, and an exam that assesses students' mental models of the particulate nature of matter instead of

memorization of rules to understand chemistry. The AP Chemistry course is designed to be the equivalent of

the general chemistry course usually taken during the first college year. This course is taken with the idea in

mind that students will take the AP Exam to receive college credit or placement at the student’s college of

choice. For some students, this course enables them to undertake, in their first year, second-year work in the

chemistry sequence at their institution or to register in courses in other fields where general chemistry is a

prerequisite. For other students, the AP Chemistry course fulfills the laboratory science requirement and frees

time for other courses. Such credit and placement tied to the AP Chemistry exam could lead to students'

readiness for and engagement in the study of advanced topics in subsequent college courses and eventually the

achievement of a STEM degree and successful career.

34305X0C Physics – Honors Credit: 1 unit Grade Level: 11-12

(F, H) Course Length: Semester Prerequisite: Math III

Physics is the study of fundamental laws that govern how matter and energy react in the universe. The topics

include motion, force gravity, momentum, energy, heat, fluids, waves, light, optics, electricity and magnetism.

Practical applications of physics will be emphasized. Laboratory experiences are an integral part of this course.

32

3A057X0 AP Physics 1 Credit: 1 unit Grade Level: 11-12

(H) Course Length: Semester Prerequisite: Physics

AP Physics I is an algebraic-based, introductory college-level course that explores topics such as Newtonian

Mechanics (including rotational motion); work, energy, and power; mechanical waves and sound; and

introductory, simple circuits. Through inquiry based learning, students will develop scientific critical thinking

and reasoning skills.

30202X0CRB Robotics Credit: 1 unit Grade Level: 9-12

(B) Course Length: Semester Prerequisite: Geometry

The Robotics course is designed to teach basic electronics and programming, engaging students in Assembly

Language, BASIC Language, and C Language. Students will build and program increasingly complex robotic

projects using the LEGO MINDSTORMS NXT as the core of the construction. They will also work on building

CNC (computer numerical control) machines to build parts to create custom robots.

33

INTERNATIONAL BACCALAUREATE

Edgar T. Beddingfield, Ralph L. Fike, and James B. Hunt are International Baccalaureate Programme world

schools.

The International Baccalaureate (IB) Programme is a four-year curriculum, two years in Wilson County Schools

Honors courses and two years in a college level IB diploma curriculum that challenges students and promotes

international understanding and international-mindedness. It leads to the International Baccalaureate Diploma.

The International Baccalaureate Programme is comprehensive and is designed to provide students with a

balanced education. The subjects that comprise the core of the IB curriculum are arranged according to six

groups and include the following: languages, social sciences, experimental sciences, mathematics, arts and

electives. Students are required to select one subject from each of the six subject groups. In each IB subject,

students complete internal assessments of subject matter, and then sit for an external IB exam in each subject.

The International Baccalaureate Diploma Programme is open to all students seeking a challenging and rigorous

educational experience with a unique international cross-curricular focus and exceptionally high standards for

achievement. In addition to courses and exams in the six subject areas, students are required to complete

satisfactorily the Theory of Knowledge course, write an Extended Essay, and participate in CAS (Creativity,

Action, and Service) activities in order to earn the IB Diploma.

The two levels of courses in the International Baccalaureate Programme are HL – Higher Level (240 hours) and

SL – Standard Level (150 hours). Three or four of the six subjects groups are taken at the higher level, the

others at standard level.

Effective with the junior class of 2017-2018, the Wilson County Schools IB program will be housed at

Ralph L. Fike High School. Students interested in participating in the IB program will be allowed to

transfer to Fike High School for this purpose.

The minimum courses a student needs to have successfully completed in order to enter IB are

 English I, II

 Math I, II, III

 Civics

 World History

 Earth & Environmental

 Biology

 Chemistry

 Spanish I, II, III

It is strongly recommended that students complete the courses at Honors level where they are available.
Students are encouraged to have completed Pre-Calculus in addition to Math I, II, and III.

34

The IB Learner Profile

IB learners strive to be:

Inquirers They develop their natural curiosity. They acquire the skills necessary to conduct inquiry

and research and show independence in learning. They actively enjoy learning and this love

of learning will be sustained throughout their lives.

Knowledgeable They explore concepts, ideas and issues that have local and global significance. In so doing,

they acquire in-depth knowledge and develop understanding across a broad and balanced

range of disciplines.

Thinkers They exercise initiative in applying thinking skills critically and creatively to recognize and

 approach Complex problems, and make reasoned, ethical decisions.

Communicators They understand and express ideas and information confidently and creatively in more than

 one language and in a variety of modes of communication. They work effectively and

 willingly in collaboration with others.

Principle They act with integrity and honesty, with a strong sense of fairness, justice and respect for

 the dignity of the individual, groups and communities. They take responsibility for their own

 actions and the consequences that accompany them.

Open-minded They understand and appreciate their own cultures and personal histories, and are open to

 the perspectives, values and traditions of other individuals and communities. They are

 accustomed to seeking and evaluating a range of points of view, and are willing to grow from

 the experience.

Caring They show empathy, compassion and respect towards the needs and feelings of others. They

 have a personal commitment to service, and act to make a positive difference to the lives of

 others and to the environment.

Risk-takers They approach unfamiliar situations and uncertainty with courage and forethought, and have

 the independence of spirit to explore new roles, ideas and strategies. They are brave and

 articulate in defending their beliefs.

Balanced They understand the importance of intellectual, physical and emotional balance to achieve

 personal well-being for themselves and others.

Reflective They give thoughtful consideration to their own learning and experience. They are able to

 assess and understand their strengths and limitations in order to support their learning and

 personal development.

35

INTERNATIONAL BACCALAUREATE PROGRAMME COURSES

GROUP 1: LANGUAGE A1

IB ENGLISH (HL)

1I038X0C1 IB English III

1I038X0C2 IB English IV Credit: 2 units Grade Level: 11 - 12

(F) Course Length: Year Long Prerequisite: English II (Honors recommended)

The focus of this two-year study includes emphasis on all forms and genres of literature (novel, short story, play,

essay, poetry, etc.) as material for study. The first year of study is completed in the junior year with a partial

concentration on American literature. The second part of IB English is completed in the senior year and

continues to develop themes begun in the first year of the course with a partial concentration on British and

World literature. Students concentrate on an in-depth analytical study of major works of literature selected from

an IB prescribed list of authors, genres, and time periods. Throughout the two years, students are involved in

extensive reading and writing.

Students prepare papers for external examiners and for the higher level oral and written examinations at the end

of the two years of literary study. The first year of study fulfills the requirements for NC English III. The

second year of study fulfills the requirements of NC English IV. Each student enrolled is required to take the

Language A1 International Baccalaureate Exam for English at the higher level, which is administered in May of

the senior year.

0I018X0C IB Theory of Knowledge Credit: 1 unit Grade Level: 12

(F) Course Length: Year Long Recommended: English III-Honors

The IB Theory of Knowledge course challenges IB students in the areas of critical thinking and integration of

knowledge. The focus of TOK is studying “what we know” in the various fields of knowledge and “how we

know it”. Students develop a critical awareness of the fields of knowledge; study the procedures, processes and

methodologies of each field; learn to recognize biases inherent in each discipline; and appreciate the importance

of inquiry as a basis for knowledge. Students will focus on identifying and creating knowledge issues from real

world situations. Students must complete a 1200-1600 word essay on a prescribed title developed by the IBO.

Students must also develop an original 20 minute presentation on a knowledge issue derived from a real-life

situation.

GROUP 2: LANGUAGE B

IB FRENCH (SL)

1I058X0C1 IB French IV

1I058X0C2 IB French V Credit: 2 units Grade Level: 11 - 12

(F) Course Length: 1 Year Long Prerequisite: French III-Honors

The first part of IB French (SL) will provide opportunities for students to expand their language skills through

practical application of aspects of grammar, civilization, literature and current topics. Refinement of language

structures as they relate to syntax and phonological patterns will be analyzed in the context of lessons and

student-generated essays. The second part of this course will include the reading of various literary selections

from authors included in the International Baccalaureate list and through current relevant cultural and political

36

issues. Cultural information will be used for oral discussions, presentations, debates, compositions, and a

variety of other classroom activities conducted entirely in French. Each student enrolled is required to take the

International Baccalaureate Exam for French at the standard level, which is administered in May.

IB SPANISH (SL)

1I158X0C1 IB Spanish IV

1I158X0C2 IB Spanish V Credit: 2 units Grade Level: 11 - 12

(F) Course Length: Year Long Prerequisite: Spanish III-Honors

The first part of IB Spanish (SL) will provide opportunities for students to expand their language skills through

practical application of aspects of grammar, civilization, literature and current topics. Refinement of language

structures as they relate to syntax and phonological patterns will be analyzed in the context of lessons and

student-generated essays.

The second part of this course will include the reading of various literary selections from authors included in the

International Baccalaureate list and through current relevant cultural and political issues. Cultural information

will be used for oral discussions, presentations, debates, compositions, and a variety of other classroom

activities conducted entirely in Spanish. Each student enrolled is required to take the International

Baccalaureate Exam for Spanish at the standard level, which is administered in May of the senior year.

GROUP 3: INDIVIDUALS AND SOCIETIES (HL)

4I008X0C1 IB History of the Americas (HL) Credit: 1 unit Grade Level: 11

(F) Course Length: Year Long Prerequisite: Civics and Econ and World History (H)

IB History of the Americas is the first year course of the two year IB History program. The first year course of

the two year IB History program requires students to complete at least three in-depth studies of selected topics

surveying the political, economic, and social history of countries located in North America and South America

from the colonial period to present. As a chronologically based integrated study, the course allows for

comparative analysis of people, ideas, and events in different sections of the Americas over time. The course of

study requires students to read widely from both standard and supplementary texts and requires students to go

beyond simple narratives to comparison analysis. Students enrolled in IB History of the Americas are expected

to remain on track to complete the requirements of the IB History program with IB Twentieth Century World

History Topics.

4I138X0 IB Twentieth Century World History Topics (HL) Credit: 1 unit Grade Level: 12

(F) Course Length: Year Long Prerequisite: IB History of the Americas

IB Twentieth Century World History Topics is the second year course of the two year IB History program. This

Group 3 course focuses on major themes from twentieth century world history. These themes include The Move

to Global War; Authoritarian States; and Causes and Effects of War; and Peacekeeping / International Relations.

This course of study requires students to go beyond the average textbook to research historical topics and

themes, and to analyze both primary and secondary source documents. Research and extensive writing is an

expectation of students in this senior level course.

Students enrolled in IB History are required to complete a Historical Investigation and to take the IB

Exam for History at the higher level which is administered in May of the senior year.

37

GROUP 4: EXPERIMENTAL SCIENCES

IB BIOLOGY (HL)

3I018X0C1 IB Biology I

3I018X0C2 IB Biology II Credit: 2 units Grade Level: 11 - 12

(F) Course Length: Year Long Prerequisite: Biology (H) and Chemistry (H)

These IB Biology courses develop the student’s understanding of the concepts and topics of biology through a

coherent conceptual framework utilizing the unifying constructs in biology. Students will achieve their

understanding through shared knowledge, observation, experimentation, and application. Classroom instruction

will be supplemented with laboratory experiences, projects, independent research and discussions of current

events to prepare students with a solid foundation in the biological sciences. Each student enrolled is required to

take the International Baccalaureate Exam in Biology at the higher level, which is administered in May of the

senior year. Students who have a moral objection to animal dissections that may be part of this course may

select to do an alternate assignment.

IB CHEMISTRY (HL)

3I038X0C1 IB Chemistry I

3I038X0C2 IB Chemistry II Credit: 2 units Grade Level: 11 - 12

(F) Course Length: Year Long Prerequisite: Biology (H) and Chemistry (H)

These IB Chemistry courses are designed to provide the serious science minded student with opportunities for

scientific study, development of experimental and investigative scientific skills, and understanding of the

scientific methods. The course builds upon the foundation of chemistry with increased emphasis on organic

chemistry, quantitative and qualitative analysis, thermochemistry, electrochemistry, and bonding energies.

Topics to be covered include scientific writing dealing with chemistry and its global effect, studies of reactions

including organic, inorganic and acid/base and kinetics and bonding. Students will explore at least two of the

following options: Modern analytical chemistry, medicines and drugs, environmental chemistry, food chemistry,

and further organic chemistry. Students will also take part in further laboratory investigations to strengthen their

knowledge of chemistry and experimental practice. Each student enrolled is required to take the International

Baccalaureate Exam in Chemistry at the higher level, which is administered in May of the senior year.

GROUP 5: MATHEMATICS

2I038X0C1 IB Mathematics I (SL)

2I038X0C2 IB Mathematics II (SL) Credit: 1 unit Grade Level: 11-12

(F) Course Length: Year Long Prerequisite: Pre-Calculus I Honors

IB Mathematics includes advanced algebra, functions (Quadratic, rational, exponential, logarithmic,

trigonometric, etc) and their graphs, sequences and series, vectors, probability theory, and statistics. Students

will also complete a math exploration; a piece of written work that involves an area of mathematics. The second

year of IB Mathematics (SL) is a continuation of the first year with emphasis on calculus topics such as limits,

continuity, differentiation, and integration. Appropriate technology, from manipulative to calculators and

application software, will be used regularly for instruction and assessment. Students enrolled in IB Mathematics

(SL) will be required to take the International Baccalaureate Mathematics (SL) exam, which is administered in

May of the senior year.

38

GROUP 6: ARTS AND ELECTIVES

Students must select ONE of the following as the Group 6 subject.

4I098X0C1 IB Psychology (SL) Credit: 1 unit Grade Level: 11

(F) Course Length: Year Long Prerequisite: None

IB Psychology (SL) approaches the study of human behavior and mental processes through biological,

cognitive, and socio-cultural perspectives. Students will study the historical development of psychology and the

different theoretical approaches to understanding behavior. Students will be introduced to methods of scientific

psychological inquiry, some involving ethical experimentation while others involve simple observation.

Additionally, students will study two or more of the following options: Abnormal psychology, developmental

psychology, health psychology, psychology of human relationships, and/or sports psychology. Students will

engage in further guided research by conducting an experimental study and producing a report describing the

results of the study. Students enrolled in IB Psychology (SL) will be required to take the IB exam for

psychology, which is administered in May of the junior year.

3I088X0C IB Sports, Exercise, and Health Science (SL) Credit: 1 unit Grade Level: 11

(F) Course Length: Year Long Prerequisite: None

The Sports, Exercise, and Health Science course incorporates the disciplines of anatomy and physiology,

biomechanics, psychology, and nutrition, which are studied in the context of sports, exercise, and health. The

course has strong international dimensions such as international sporting competitions and the international

bodies that regulate them. Ethical issues that exist within sporting competitions are considered. Students

enrolled in IB Sports, Exercise, and Health Science (SL) will be required to take the IB exam for psychology,

which is administered in May of the junior year.

4I118X0C IB Global Politics (SL) Credit: 1 unit Grade Level: 11

(F) Course Length: Year Long Prerequisite: None

The global politics course explores fundamental political concepts such as power, liberty and equality in a range

of contexts and at a variety of levels. It allows students to develop an understanding of the local, national,

international and global dimensions of political activity as well as allowing them the opportunity to explore

political issues affecting their own lives. Global politics draws on a variety of disciplines in the social sciences

and humanities. It helps students to understand political concepts by grounding them in real world examples and

case studies, and also invites comparison between such examples and case studies to ensure a transnational

perspective. Developing international mindedness and an awareness of multiple perspectives is at the heart of

this course. It encourages dialogue and debate, nurturing the capacity to interpret competing and contestable

claims.

39

AP Capstone Program

AP Capstone is a College Board program that equips students with the independent research, collaborative

teamwork, and communication skills that are increasingly valued by colleges. It cultivates curious, independent,

and collaborative scholars and prepares them to make logical, evidence-based decisions.

AP Capstone is comprised of two AP courses — AP Seminar and AP Research — and is designed to

complement and enhance the discipline-specific study in other AP courses. Students typically take AP Seminar

in grade 10 or 11, followed by AP Research. Students who earn scores of 3 or higher in AP Seminar and AP

Research and on four additional AP Exams of their choosing receive the AP Capstone Diploma™. Students who

earn scores of 3 or higher in AP Seminar and AP Research but not on four additional AP Exams receive the AP

Seminar and Research Certificate.

In addition to the two AP courses listed below, Wilson County Schools offers a full complement of AP courses.

Those courses and course descriptions can be found in the department specific sections of this document.

0A017X0 AP Seminar Credit: 1 unit Grade Level: 10-11

(B, F, H) Course Length: Year Long Prerequisite: None

AP Seminar is a foundational course that engages students in cross-curricular conversations that explore the

complexities of academic and real-world topics and issues by analyzing divergent perspectives. Using an inquiry

framework, students practice reading and analyzing articles, research studies, and foundational literary and

philosophical texts; listening to and viewing speeches, broadcasts, and personal accounts; and experiencing

artistic works and performances. Students learn to synthesize information from multiple sources, develop their

own perspectives in research based written essays, and design and deliver oral and visual presentations, both

individually and as part of a team. Ultimately, the course aims to equip students with the power to analyze and

evaluate information with accuracy and precision in order to craft and communicate evidence-based arguments.

0A007X0 AP Research Credit: 1 unit Grade Level: 12

(B, F, H) Course Length: Year Long Prerequisite: AP Seminar

AP Research allows students to deeply explore an academic topic, problem, or issue of individual interest.

Through this exploration, students design, plan, and conduct a year-long research based investigation to address

a research question. In the AP Research course, students further their skills acquired in the AP Seminar course

by understanding research methodology; employing ethical research practices; and accessing, analyzing, and

synthesizing information as they address a research question. Students explore their skill development,

document their processes, and curate the artifacts of the development of their scholarly work in a portfolio. The

course culminates in an academic paper of 4000–5000 words (accompanied by a performance or exhibition of

product where applicable) and a presentation with an oral defense.

40

SECOND LANGUAGES COURSE DESCRIPTION

11012X0C French I Credit: 1 unit Grade Level: 9-12

(F, H) Course Length: Semester Recommendation: Proficiency in English at grade level.

A study of Level I of a second language focuses on the following sequence: Listening, speaking, reading, and

writing. The student learns correct pronunciation by listening to the teacher and recorded materials. He/she

speaks the language by imitating the teacher and recorded materials. The student reads the language within a

limited but practical vocabulary and writes whatever he/she learns to speak. By the end of the first semester of

language study, the student is expected to understand, speak, read and write in the target language, words and

phrases related to his/her immediate needs. The student is also introduced to the cultures and civilizations of the

countries whose language is being studied.

11022X0C French II Credit: 1 unit Grade Level: 9-12

(F, H) Course Length: Semester Prerequisite: French I

Development and maintenance of aural- oral reading and writing skills are emphasized so that by the end of the

second year of language study, the student is expected to be able to understand, speak, read and write words,

phrases and simple sentences relating to basic survival needs and limited social needs. Study continues of the

cultures and civilizations of the countries whose language is being studied.

11035X0C French III – Honors Credit: 1 unit Grade Level: 10-12

(F, H) Course Length: Semester Prerequisite: French II

Practice in the four basic skills is continued, and more advanced and sophisticated use of the language is

introduced so that by the end of the third year of language study, the student is expected to understand and speak

the language sufficiently to carry on conversations, comprehend printed material for informative or social

purposes, and write short paragraphs on familiar topics. More in-depth study of the cultures and civilizations of

the countries whose language is being studied is stressed.

11045X0C French IV–Honors Credit: 1 unit Grade Level: 10-12

(F, H) Course Length: Semester Prerequisite: French III Honors

Practice in the four basic skills is continued and refined so that by the end of the fourth year of language study,

the student is expected to understand and participate in conversations about most survival needs and some topics

beyond those needs which utilize familiar vocabulary and common verb forms. The student is also expected to

be able to read and write material meant for personal communication, information or recreational purposes.

Study of the cultural aspects of the countries whose language is being studied continues and some representative

literary works are studied.

11055X0C French V–Honors Credit: 1 unit Grade Level: 11-12

(F, H) Course Length: Semester Prerequisite: French I V-Honors

This course is a continuing study of the four basic skills of communication with a concentration on speaking and

writing. By the end of the semester, students should be able to converse with a native speaker. The student

should be able to express desires and opinions in both oral and written form.

41

1A037X0 French Language & Culture - AP Credit: 1 unit Grade Level: 11-12

(F, H) Course Length: Semester Prerequisite: French V or Teacher Recommendation

The AP French Language and Culture course is designed to promote proficiency in French and to enable the

student to explore culture in contemporary and historical contexts. Students will demonstrate skills and abilities

in the Interpersonal, Interpretive and Presentational modes of communication. In Interpersonal Communication,

student engages in conversations, express ideas, and exchange opinions using both spoken and written French.

In Interpretive Communication, students understand and interpret written and spoken French on a variety of

topics. In Presentational Communication, students present information and ideas using spoken and written

French to an audience. Students will develop an understanding and appreciation of various aspects of the

cultures of the French-speaking world including: Cultural Products such as television and film, books,

newspapers, music, laws, and institutions; Cultural Practices such as customs, traditions, and patterns of

interactions; and Cultural Perspectives such as values, attitudes, and beliefs. Students will study a variety of

topics in interesting, meaningful and engaging contexts such as Global Challenges, Science and Technology,

Contemporary Life, Personal and Public Identities, Families and Communities, and Beauty and Aesthetics.

11412X0C Spanish I Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Recommendation: Proficiency in English at grade level

A study of Level I of a second language focuses on the following sequence: Listening, speaking, reading, and

writing. The student learns correct pronunciation by listening to the teacher and recorded materials. He/she

speaks the language by imitating the teacher and recorded materials. The student reads the language within a

limited but practical vocabulary and writes whatever he/she learns to speak. By the end of the first semester of

language study, the student is expected to understand, speak, read and write, in the target language, words and

phrases related to his/her immediate needs. The student is also introduced to the cultures and civilizations of the

countries whose language is being studied.

11422X0C Spanish II Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: Spanish I

Development and maintenance of aural-oral reading and writing skills are emphasized so that by the end of the

second year of language study, the student is expected to be able to understand, speak, read and write, in the

target language, words, phrases and simple sentences relating to basic survival needs and limited social needs.

Study continues of the cultures and civilizations of the countries whose language is being studied. Practice in

the four basic skills is continued, and more advanced and sophisticated use of the language is introduced so that

by the end of the second year of language study, the student is expected to understand and speak the language

sufficiently to carry on face-to-face conversations, comprehend printed material for informative or social

purposes, and write short paragraphs on familiar topics. More in-depth study of the cultures and civilizations of

the countries whose language is being studied is stressed.

42

11435X0C Spanish III–Honors Credit: 1 unit Grade Level: 10-12

(B, F, H) Course Length: Semester Prerequisite: Spanish II

Practice in the four basic skills is continued, and more advanced and sophisticated use of the language is

introduced and comprehend printed material for informative or social purposes, and write short paragraphs on

familiar topics. More in-depth study of the cultures and civilizations of the countries whose language is being

studied is stressed. This course will prepare students to meet the foreign language requirements of the

International Baccalaureate Programme.

11445X0C Spanish IV–Honors Credit: 1 unit Grade Level: 10-12

(B, F, H) Course Length: Semester Prerequisite: Spanish III Honors

Practice in the four basic skills is continued and refined so that by the end of the fourth year of language study,

the student is expected to understand and participate in conversations about most survival needs and some topics

beyond those needs which utilize familiar vocabulary and common verb forms. The student is also expected to

be able to read and write material meant for personal communication, information or recreational purposes.

Study of the cultural aspects of the countries whose language is being studied continues and some representative

literary works are studied.

11455X0C Spanish V– Honors Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: Spanish IV–Honors

This course is a continuing study of the four basic skills of communication with a concentration on speaking and

writing. By the end of the semester, students should be able to converse with a native speaker. The student

should be able to express desires and opinions in both oral and written form.

1A087X0 Spanish Language & Culture - AP Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: Spanish V or Teacher Recommendation

The AP Spanish Language and Culture course is comparable to a high intermediate or advanced low level

college or university Spanish language course. Emphasizing the use of Spanish for active communication in real

life tasks, it focuses on developing your abilities in the three modes of communication (Interpretive,

Interpersonal, and Presentational) and strengthening your cultural competencies through theme-based instruction

based on a variety of authentic resources, such as: newspapers, magazines, podcasts, blogs, advertisements,

television programs, films, music, video clips, and literature, Grammar and vocabulary are developed through

contextualized study. The course objectives are to help you: 1) Understand Spanish spoken by native speakers

at a natural pace, with a variety of regional pronunciations 2) Develop the ability to interpret audio, audio-visual

and written authentic sources in Spanish without dependence on a dictionary 3) Engage in active two way

conversations in Spanish using appropriate register and communication strategies 4) Present your opinions and

view points, develop arguments and express yourself by describing, narrating, and inquiring in Spanish, both

orally and in writing, with reasonable fluency, using different strategies for different audiences and

communicative contexts 5) Understand the significance of an array of cultural products, practices and

perspectives from around the Spanish- speaking world and make comparisons of them to those in your own

community.

43

CAREER-TECHNICAL EDUCATION COURSE DESCRIPTION

CAREER DEVELOPMENT

CC450X0C Career Management Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: None

This course prepares students to locate, secure, keep, and change careers. Emphasis is placed on self-assessment

of characteristics, interests, and values; education and career exploration; evaluation of career information and

creation of a career plan. Based on the National Career Development Guidelines, skills learned in this course

include, but are not limited to communications, interpersonal skills, problem solving, personal management and

teamwork. English language arts are reinforced. Work-based learning strategies appropriate for this course

include business/industry field trips, internships, job shadowing, and service learning. Student participation in

Career and Technical Student Organization, (CTSO) competitive events, community service, and leadership

activities provide the opportunity to apply essential standards and workplace readiness skills through authentic

experiences.

BUSINESS EDUCATION

BB302X0C Business Law Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: Principles of Business and Finance

This course is designed to acquaint students with the basic legal principles common to all aspects of business

and personal law. Business topics include contract law, business ownership including intellectual property,

financial law, and national and international laws. Personal topics include marriage and divorce law, purchasing

appropriate insurance, renting and owning real estate, employment law, and consumer protection laws. Social

studies and English language arts are reinforced. Work-based learning strategies appropriate for this course

include apprenticeship, internship, and job shadowing. Apprenticeship and cooperative education are not

available for this course. Future Business Leaders of America (FBLA) competitive events, community service,

and leadership activities provide the opportunity to apply essential standards and workplace readiness skills

through authentic experiences.

BA102X0C Accounting I Credit: 1 unit Grade Level: 10-12

(F, H) Course Length: Semester Prerequisite: None

This course is designed to help students understand the basic principles of the accounting cycle. Emphasis is

placed on the analysis and recording of business transactions, preparation, and interpretation of financial

statements, accounting systems, banking and payroll activities, basic types of business ownership, and an

accounting career orientation. Mathematics is reinforced. Work-based learning strategies appropriate for this

course include cooperative education, entrepreneurship, internship, mentorship, school-based enterprise, service

learning, and job shadowing. Apprenticeship is not available for this course. Future Business Leaders of

America (FBLA) competitive events, community service, and leadership activities provide the opportunity to

apply essential standards and workplace readiness skills through authentic experiences.

44

BA205X0C Accounting II - Honors Credit: 1 unit Grade Level: 11-12

(F, H) Course Length: Semester Prerequisite: Accounting I

This course is designed to provide students with an opportunity to develop in-depth knowledge of accounting

procedures and techniques utilized in solving business problems and making financial decisions. Emphasis

includes departmental accounting, corporate accounting, cost accounting, and inventory control systems,

managerial accounting and budgeting, and further enhancement of accounting skills. Mathematics is reinforced.

Work-based learning strategies appropriate for this course include cooperative education, entrepreneurship,

internship, mentorship, school-based enterprise, service learning, and job shadowing. Apprenticeship is not

available for this course. Future Business Leaders of America (FBLA) competitive events, community service,

and leadership activities provide the opportunity to apply essential standards and workplace readiness skills

through authentic experiences.

BD102X0C Multimedia and Webpage Design Credit: 1 unit Grade Level: 10-12

(B, F, H) Course Length: Semester Prerequisite: Microsoft Word and PowerPoint

This course focuses on desktop publishing, graphic image design, computer animation, virtual reality,

multimedia production, and webpage design. Communication skills and critical thinking are reinforced through

software applications. English language arts and arts are reinforced. Work-based learning strategies appropriate

for this course include cooperative education, internship, school-based enterprise, service learning, and job

shadowing. Apprenticeship is not available for this course. Future Business Leaders of America (FBLA)

competitive events, community service, and leadership activities provide the opportunity to apply essential

standards and workplace readiness skills through authentic experiences.

BD105X0C Multimedia and Webpage Design-Honors Credit: 1 unit Grade Level: 10-12

(F, H) Course Length: Semester Prerequisite: Microsoft Word and PowerPoint

This course focuses on desktop publishing, graphic image design, computer animation, multimedia production

and webpage design. Communication skills and critical thinking are reinforced through software

applications. English language arts and arts are reinforced. Work-based learning strategies appropriate for this

course include cooperative education, internship, school-based enterprise, service learning, and job

shadowing. Apprenticeship is not available for this course. Future Business Leaders of America (FBLA)

competitive events, community service, and leadership activities provide the opportunity to apply essential

standards and workplace readiness skills through authentic experiences. In addition to submitting portfolios

with hard copies of student work, students will complete a culminating project (website containing products

created throughout the semester) that will strengthen their career and college readiness beyond just learning how

to manipulate the various programs taught in this course.

BM102X0C Microsoft Word and PowerPoint Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: None

Students in Microsoft IT Academies benefit from world-class Microsoft curriculum and software tools to tackle

real-world challenges in the classroom environment. In the first part, students will learn to use the newest

version of Microsoft Word interface, commands, and features to create, enhance, customize, share and create

complex documents, and publish them. In the second part, students will learn to use the newest version of

Microsoft PowerPoint interface, commands, and features to create, enhance, customize, and deliver

presentations. In the last part, students will learn to use the basic features of the newest version of Publisher to

create, customize, and publish a publication. English language arts are reinforced. Work-based learning

45

strategies appropriate for this course include cooperative education, internship, service learning, and job

shadowing. Apprenticeship is not available for this course. Future Business Leaders of America (FBLA)

competitive events, community service, and leadership activities provide the opportunity to apply essential

standards and workplace readiness skills through authentic experiences. Students will have the opportunity to

earn Microsoft certification in Microsoft Office Word and Microsoft Office PowerPoint,

http://www.microsoft.com/learning/en/us/certification/mos.aspx.

BM105X0C Microsoft Word and PowerPoint - Honors Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: None

Students in Microsoft IT Academies benefit from world-class Microsoft curriculum and software tools to tackle

real-world challenges in the classroom environment. In the first part, students will learn to use the newest

version of Microsoft Word interface, commands, and features to create, enhance, customize, share and create

complex documents, and publish them. In the second part, students will learn to use the newest version of

Microsoft PowerPoint interface, commands, and features to create, enhance, customize, and deliver

presentations. In the last part, students will learn to use the basic features of the newest version of Publisher to

create, customize, and publish a publication. English language arts are reinforced. Work-based learning

strategies appropriate for this course include cooperative education, internship, service learning, and job

shadowing. Apprenticeship is not available for this course. Future Business Leaders of America (FBLA)

competitive events, community service, and leadership activities provide the opportunity to apply essential

standards and workplace readiness skills through authentic experiences. Students will have the opportunity to

earn Microsoft certification in Microsoft Office Word and Microsoft Office PowerPoint,

http://www.microsoft.com/learning/en/us/certification/mos.aspx.

BM202X0C Microsoft Excel Credit: 1 unit Grade Level 9-12

(B, F, H) Course Length: Semester Prerequisite: None

Students in Microsoft IT Academies benefit from world-class Microsoft curriculum and cutting-edge software

tools to tackle real-world challenges in the classroom environment. The first part of the class is designed to help

you use the newest version of Microsoft Excel interface, commands, and features to present, analyze, and

manipulate various types of data. Students will learn to manage workbooks as well as how to manage,

manipulate, and format data. Mathematics is reinforced. Work-based learning strategies appropriate for this

course include cooperative education, internship, service learning, and job shadowing. Apprenticeship is not

available for this course. Future Business Leaders of America (FBLA) competitive events, community service,

and leadership activities provide the opportunity to apply essential standards and workplace readiness skills

through authentic experiences. This course can help prepare students for the Microsoft Office Specialist (MOS)

in Excel, http://www.microsoft.com/learning/en/us/certification/mos.aspx.

BM205X0C Microsoft Excel - Honors Credit: 1 unit Grade Level 9-12

(B, F, H) Course Length: Semester Prerequisite: None

Students in Microsoft IT Academies benefit from world-class Microsoft curriculum and cutting-edge software

tools to tackle real-world challenges in the classroom environment. The first part of the class is designed to help

you use the newest version of Microsoft Excel interface, commands, and features to present, analyze, and

manipulate various types of data. Students will learn to manage workbooks as well as how to manage,

manipulate, and format data. Mathematics is reinforced. Work-based learning strategies appropriate for this

course include cooperative education, internship, service learning, and job shadowing. Apprenticeship is not

available for this course. Future Business Leaders of America (FBLA) competitive events, community service,

http://www.microsoft.com/learning/en/us/certification/mos.aspx
http://www.microsoft.com/learning/en/us/certification/mos.aspx
http://www.microsoft.com/learning/en/us/certification/mos.aspx

46

and leadership activities provide the opportunity to apply essential standards and workplace readiness skills

through authentic experiences. This course can help prepare students for the Microsoft Office Specialist (MOS)

in Excel, http://www.microsoft.com/learning/en/us/certification/mos.aspx.

BP012X0C Microsoft Computer Science Introduction Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: None

This course is an introduction to programming for the early secondary grades. The course is designed to attract

and reach a broad and diverse range of students, including those who may have never before considered

programming. Students learn how to code by working in a real software development environment to design,

program and publish mobile apps and games. Learning to code by creating real products, students discover how

to make amazing things and have an impact on their world.

Mathematics is reinforced. Work-based learning strategies appropriate for this course include cooperative

education, internship, service learning, and job shadowing. Apprenticeship is not available for this course.

Future Business Leaders of America (FBLA) competitive events, community service, and leadership activities

provide the opportunity to apply essential standards and workplace readiness skills through authentic

experiences.

BP102X0C Computer Programming I Credit: 1 unit Grade Level: 11-12

(B, F) Course Length: Semester Prerequisite: None

This course is designed to introduce the concepts of programming, application development, and writing

software solutions in the Visual Studio environment. Emphasis is placed on the software development process,

principles of user interface design, and the writing of a complete Visual Basic program including event-driven

input, logical decision making and processing, graphics, and useful output. Mathematics is reinforced. Work-

based learning strategies appropriate for this course include entrepreneurship, mentorship, school-based

enterprise, service learning, and job shadowing. Apprenticeship and cooperative education are not available for

this course. Future Business Leaders of America (FBLA) competitive events, community service, and

leadership activities provide the opportunity to apply essential standards and workplace readiness skills through

authentic experiences.

BP125X0C Computer Programming II - Honors Credit: 1 unit Grade Level: 11-12

(B, F) Course Length: Semester Prerequisite: Computer Programming I

This course is designed to teach students advanced programming concepts, including data structures and classes,

advanced arrays, derived classes and advanced string methods, file structure, and file input and output

techniques. Students will apply course concepts through the development of computer games and apps.

Mathematics is reinforced. Work-based learning strategies appropriate for this course include apprenticeship,

cooperative education, entrepreneurship, internship, mentorship, school-based enterprise, service learning, and

job shadowing. Future Business Leaders of America (FBLA) competitive events, community service, and

leadership activities provide the opportunity to apply essential standards and workplace readiness skills through

authentic experiences.

http://www.microsoft.com/learning/en/us/certification/mos.aspx

47

0A027X0 Computer Science Principles - AP Credit: 1 unit Grade Level: 11 - 12

(B, H) Course Length: Semester Prerequisite: Intro to Computer Science

This course uses Code.org’s Computer Science Principles (CSP) curriculum which is a rigorous, entry level

course that introduces students to the foundations of modern computing. The course covers a broad range of

foundational topics such as programming, algorithms, the Internet, big data, digital privacy and security, and the

societal impacts of computing. Course Snapshot To the right is a snapshot of the course. The culminating

evaluation is the Performance Assessment and the AP Exam in May. Students will be given time in class to

complete the two performance assessment portions as part of their overall AP assessment.

BB402X0C Business Management Credit: 1 unit Grade Level: 10-12

(B, H) Course Length: Semester Prerequisite: Principles of Business and Finance

This course expands student understanding of management, including customer relationship management,

human resources management, information management, knowledge management, product-development

management, project management, quality management, and strategic management. Economics, finance, and

professional development are also stressed throughout the course. English language arts are reinforced. Work-

based learning strategies appropriate for this course include cooperative education, entrepreneurship, internship,

mentorship, school-based enterprise, service learning, and job shadowing. Apprenticeship is not available for

this course. Future Business Leaders of America (FBLA) competitive events, community service, and

leadership activities provide the opportunity to apply essential standards and workplace readiness skills through

authentic experiences.

BF102X0C Principles of Business and Finance Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: None

This course introduces students to topics related to business, finance, management, and marketing to cover

business in the global economy, functions of business organization and management, marketing basics, and

significance of business financial and risk management. English language arts, social studies, and mathematics

are reinforced. Work-based learning strategies appropriate for this course include mentorship, school-based

enterprise, service learning, and job shadowing. Cooperative education is not available for this course.

Apprenticeship is not available for this course. DECA (an association for Marketing Education students) and

Future Business Leaders of America (FBLA) competitive events, community service, and leadership activities

provide the opportunity to apply essential standards and workplace readiness skills through authentic

experiences.

BF052X0C Personal Finance Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: None

This course prepares students to understand economic activities and challenges of individuals and families, the

role of lifestyle goals in education and career choices, procedures in a successful job search, financial forms

used in independent living, and shopping options and practices for meeting consumer needs. The course also

prepares students to understand consumer rights, responsibilities, and information, protect personal and family

resources, and apply procedures for managing personal finances. English language arts and mathematics are

reinforced. Work-based learning strategies appropriate for this course include mentorship, school-based

enterprise, service learning, and job shadowing. Apprenticeship and cooperative education are not available for

this course. DECA (an association for Marketing Education students), Future Business Leaders of America

(FBLA) and Family, Career and Community Leaders of America (FCCLA) competitive events, community

48

service, and leadership activities provide the opportunity to apply essential standards and workplace readiness

skills through authentic experiences.

MARKETING EDUCATION

MM512X0C Marketing Credit: 1 unit Grade Level: 9-12

(F, H) Course Length: Semester Prerequisite: None

In this course, students develop an understanding of the processes involved from the creation to the consumption

of products/services. Students develop an understanding and skills in the areas of distribution, marketing-

information management, market planning, pricing, product/service management, promotion, and selling.

Students develop an understanding of marketing functions applications and impact on business operations.

Mathematics and social studies are reinforced. Work-based learning strategies appropriate include cooperative

education, entrepreneurship, internship, mentorship, school-based enterprise, service learning, and job

shadowing. Apprenticeship is not available for this course. DECA (an association for Marketing Education

students) competitive events, community service, and leadership activities provide the opportunity to apply

essential standards and workplace readiness skills through authentic experiences.

The Marketing and Marketing Management courses can help prepare students for credentials:

 Assessment of Skills and Knowledge (A*S*K) http://www.askinstitute.org/

 Professional Certification http://www.nrffoundation.com

 Sales & Marketing Executives International, http://www.smei.org

MM515X0 Marketing - Honors Credit: 1 unit Grade Level: 11-12

(H) Course Length: Semester Prerequisite: None

In this course, students develop an understanding of the processes involved from the creation to the consumption

of products/services. Students develop an understanding and skills in the areas of distribution, marketing-

information management, market planning, pricing, product/service management, promotion, and selling.

Students develop an understanding of marketing functions applications and impact on business operations.

Mathematics and social studies are reinforced. In addition, the supplemental opportunities of this curriculum

would be required for honors level students. Projects and additional Essential Standards (see supplemental on

blueprint) will be added for honors level students. Work-based learning strategies appropriate include

cooperative education, entrepreneurship, internship, mentorship, school-based enterprise, service learning, and

job shadowing. Apprenticeship is not available for this course. DECA (an association for Marketing Education

students) competitive events, community service, and leadership activities provide the opportunity to apply

essential standards and workplace readiness skills through authentic experiences

ME112X0C Entrepreneurship I Credit: 1 unit Grade Level: 10-12

(H) Course Length: Semester Prerequisite: Marketing OR Personal Finance OR

 Principles of Business and Finance

In this course students evaluate the concepts of going into business for themselves and working for or operating

a small business. Emphasis is on the exploration of feasible ideas of products/services, research procedures,

business financing, marketing strategies, and access to resources for starting a small business. Students develop

components of a business plan and evaluate startup requirements. English language arts and social studies are

reinforced. Work-based learning strategies appropriate include cooperative education, entrepreneurship,

http://www.askinstitute.org/
http://www.nrffoundation.com/
http://www.smei.org/

49

internship, mentorship, school-based enterprise, service learning, and job shadowing. Apprenticeship is not

available for this course. DECA (an association for Marketing Education students) and Future Business Leaders

of America (FBLA) competitive events, community service, and leadership activities provide the opportunity to

apply essential standards and workplace readiness skills through authentic experiences.

The Entrepreneurship I and II courses can help prepare students for the Assessment of Skills and Knowledge

(A*S*K), http://www.askinstitute.org/, credential.

MA522X0C Marketing Management Credit: 1 or 2 units Grade Level: 10-12

(H) Course Length: Semester Prerequisite: Marketing

In this course, students acquire an understanding of management environments of marketing concepts and

functions. Topics include human resources, marketing information, products/services, distribution, promotion,

and selling. Students develop an understanding of marketing functions applications and impact on business

decisions. English language arts and social studies are reinforced. Work-based learning strategies appropriate

include cooperative education, entrepreneurship, internship, mentorship, school-based enterprise, service

learning, and job shadowing. Apprenticeship is not available for this course. DECA (an association for

Marketing Education students) competitive events, community service, and leadership activities provide the

opportunity to apply essential standards and workplace readiness skills through authentic experiences.

Marketing Management can help prepare students for credentials:

 Assessment of Skills and Knowledge (A*S*K) http://www.askinstitute.org/

 Professional Certification http://www.nrffoundation.com

 Sales & Marketing Executives International, http://www.smei.org

MH312X0C Sports and Entertainment Marketing I Credit: 1 or 2 units Grade Level: 10-12

(F, H) Course Length: Semester Prerequisite: None

In this course, students are introduced to the industry of sports, entertainment, and event marketing. Students

acquire transferable knowledge and skills among related industries for planning sports, entertainment, and event

marketing. Topics included are branding, licensing, and naming rights; business foundations; concessions and

on-site merchandising; economic foundations; human relations; and safety and security. Mathematics and social

studies are reinforced. Work-based learning strategies appropriate include cooperative education,

entrepreneurship, internship, mentorship, school-based enterprise, service learning, and job shadowing.

Apprenticeship is not available for this course. DECA (an association for Marketing Education students)

competitive events, community service, and leadership activities provide the opportunity to apply essential

standards and workplace readiness skills through authentic experiences.

MH322X0C Sports and Entertainment Marketing II Credit: 1 or 2 units Grade Level: 10-12

(F, H) Course Length: Semester Prerequisite: Sports and Entertainment Marketing I

In this course, students acquire an understanding of sports, entertainment, and event marketing. Emphasis is on

business management, career development, client relations, contracts, ethics, event management, facilities

management, legal issues, and sponsorships. Mathematics and social studies are reinforced. Work-based

learning strategies appropriate include cooperative education, entrepreneurship, internship, mentorship, school-

based enterprise, service learning, and job shadowing. Apprenticeship is not available for this course. DECA (an

association for Marketing Education students) competitive events, community service, and leadership activities

http://www.askinstitute.org/
http://www.askinstitute.org/
http://www.nrffoundation.com/
http://www.smei.org/

50

provide the opportunity to apply essential standards and workplace readiness skills through authentic

experiences.

MH422X0C Hospitality and Tourism Credit: 1unit Grade Level: 11-12

(H) Course Length: Semester Prerequisite: Marketing or Entertainment Marketing

In this course, students are introduced to the industry of travel, tourism, and recreational marketing. Students

acquire knowledge and skills on the impact of tourism, marketing strategies of the major hospitality and tourism

segments, customer relations, economics, hospitality and tourism, travel destinations, and tourism promotions.

Mathematics and social studies are reinforced. Work-based learning strategies appropriate include cooperative

education, entrepreneurship, internship, mentorship, school-based enterprise, service learning, and job

shadowing. Apprenticeship is not available for this course. DECA (an association for Marketing Education

students) competitive events, community service, and leadership activities provide the opportunity to apply

essential standards and workplace readiness skills through authentic experiences. DECA also provides

scholarship opportunities for students.

FAMILY AND CONSUMER SCIENCES

FC112X0C Principles of Family and Human Services Credit: 1 unit Grade Level: 9-10

(B, F, H) Course Length: Semester Prerequisite: None

Students learn core functions of the human services field; individual, family, and community systems; and life

literacy skills for human development. Emphasis is placed on professional skills, human ecology, diversity,

analyzing community issues, and life management skills. Activities engage students in exploring various helping

professions, while building essential life skills they can apply in their own lives to achieve optimal wellbeing.

English/language arts, social studies, mathematics, science, technology, interpersonal relationships are

reinforced. Work-based learning strategies appropriate for this course include service learning and job

shadowing. Family, Career and Community Leaders of America (FCCLA) competitive events, community

service, and leadership activities provide the opportunity to apply essential standards and workplace readiness

skills through authentic experiences.

FN412X0C Nutrition and Foods I Credit: 1 unit Grade Level: 9-11

(F, H) Course Length: Semester Prerequisite: None

This course examines the nutritional needs of the individual. Emphasis is placed on the relationship of diet to

health, kitchen and meal management, food preparation and sustainability for a global society, and time and

resource management. English language arts, mathematics, science, and social studies are reinforced. Work-

based learning strategies appropriate for this course include service learning and job shadowing. Apprenticeship

and cooperative education are not available for this course. Family, Career and Community Leaders of America

(FCCLA) competitive events, community service, and leadership activities provide the opportunity to apply

essential standards and workplace readiness skills through authentic experiences.

51

FN422X0C Nutrition and Foods II - Enterprise Credit: 1 unit Grade Level: 10-12

(F, H) Course Length: Semester Prerequisite: Foods I or Culinary Arts and Hospitality I

This course focuses on advanced food preparation techniques while applying nutrition, food science, and test

kitchen concepts using new technology. Food safety and sanitation receive special emphasis, with students

taking the exam for a nationally recognized food safety credential. Students develop skills in preparing foods

such as beverages, salads and dressing, yeast breads, and cake fillings and frostings. A real or simulated in-

school food business component allows students to apply instructional strategies. English language arts,

mathematics, and science are reinforced. Work-based learning strategies appropriate for this course include

apprenticeship, cooperative education, entrepreneurship, internship, mentorship, school-based enterprise, service

learning and job shadowing. Family, Career and Community Leaders of America (FCCLA) competitive events,

community service, and leadership activities provide the opportunity to apply essential standards and workplace

readiness skills through authentic experiences.

Go to http://www.servsafe.com/ for information on the student credentialing program and testing information.

FE602X0C Parenting and Child Development Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: None

This course introduces students to responsible nurturing and basic applications of child development theory with

children from infancy through age six. Areas of study include parenthood decisions, child care issues, prenatal

development and care, and development and care of infants, toddlers, and children three through six. Emphasis

is on responsibilities of parents, readiness for parenting, and the influence parents have on children while

providing care and guidance. Art, English language arts, and science are reinforced. Work-based learning

strategies appropriate for this course include service learning and job shadowing. Apprenticeship and

cooperative education are not available for this course. Family, Career and Community Leaders of America

(FCCLA) competitive events, community service, and leadership activities provide the opportunity to apply

essential standards and workplace readiness skills through authentic experiences.

FE112X0C Early Childhood Education I Credit: 2 units Grade Level: 11-12

(B, H) Course Length: Year Prerequisite: Parenting and Child Development

This two-credit course prepares students to work with children in early education and child care settings. Areas

of study include personal and professional preparation, child development from birth to age 12, techniques and

procedures for working with young children, and history, trends and opportunities in this field. An internship

makes up 50 percent of instructional time. Work-based learning strategies appropriate for this course include

internship, mentorship, service learning, and job shadowing. Cooperative education and apprenticeship are not

available for this course. Family, Career and Community Leaders of America (FCCLA) competitive events,

community service, and leadership activities provide the opportunity to apply essential standards and workplace

readiness skills through authentic experiences. Parenting and Child Development is recommended as

preparation for this course.

Because they intern in early childhood centers that must meet NC Child Care General Statute 110.91, Section 8,

students must be 16 years of age prior to October 1 to enroll in this course.

http://www.ncga.state.nc.us/EnactedLegislation/Statutes/HTML/BySection/Chapter_110/GS_110-91.html

*For safety reasons, enrollment should not exceed 20 in this course.

http://www.servsafe.com/
http://www.ncga.state.nc.us/EnactedLegislation/Statutes/HTML/BySection/Chapter_110/GS_110-91.html

52

FE122X0C Early Childhood Education II Credit: 2 units Grade Level: 11-12

(B, H) Course Length: Year Prerequisite: Early Childhood Education I

This two-credit course provides advanced experiences in working with children from infancy to age 12 in early

education and child care settings. Areas of study include program planning and management, developmentally

appropriate practice, procedures and strategies for working with special groups of children, and career

development and professionalism. An internship makes up 50 percent of instructional time. Work-based

learning strategies appropriate for this course include internship, mentorship, service learning, and job

shadowing. Cooperative education and apprenticeship are not available for this course. Family, Career and

Community Leaders of America (FCCLA) competitive events, community service, and leadership activities

provide the opportunity to apply essential standards and workplace readiness skills through authentic

experiences.

Because they intern in early childhood centers that must meet NC Child Care General Statute 110.91, Section 8,

students must be 16 years of age prior to October 1 to enroll in this course.

http://www.ncga.state.nc.us/EnactedLegislation/Statutes/HTML/BySection/Chapter_110/GS_110-91.html

FH202X0C Intro to Culinary Arts and Hospitality Credit: 1 unit Grade Level: 10-12

(B) Course Length: Semester Prerequisite: None

In this course, basic safety and sanitation practices leading to a national industry-recognized food safety

credential are introduced. Commercial equipment, smallwares, culinary math, and basic knife skills in a

commercial foodservice facility are taught. Art, mathematics, and science are reinforced. Work-based learning

strategies appropriate for this course include service learning and job shadowing. Apprenticeship and

cooperative education are not available for this course. Family, Career and Community Leaders of America

(FCCLA) competitive events, community service, and leadership activities provide the opportunity to apply

essential standards and workplace readiness skills through authentic experiences. Foods I is recommended as

preparation for this course.

Go to http://www.servsafe.com/ for information on the student credentialing program and testing information.

FH212X0C Culinary Arts and Hospitality I Credit: 1 unit Grade Level: 10-12

(B) Course Length: Semester Prerequisite: Intro to Culinary Arts and Hospitality

This course focuses on basic skills in cold and hot food production, baking and pastry, and service skills. Art,

English language arts, mathematics, and science are reinforced. Work-based learning strategies appropriate for

this course include service learning and job shadowing. Apprenticeship and cooperative education are not

available for this course. Family, Career and Community Leaders of America (FCCLA) leadership activities

provide the opportunity to apply instructional competencies and workplace readiness skills to authentic

experiences.

FH222X0C Culinary Arts and Hospitality II Credit: 1 unit Grade Level: 11-12

(B) Course Length: Year Prerequisite: 7121 Culinary Arts and Hospitality I

This course provides advanced experiences in cold and hot and food production, management (front and back of

the house), and service skills. Topics include menu planning, business management, and guest relations. Art,

English language arts, mathematics, and science are reinforced. Work-based learning strategies appropriate for

this course include apprenticeship, cooperative education, entrepreneurship, internship, mentorship, school-

http://www.ncga.state.nc.us/EnactedLegislation/Statutes/HTML/BySection/Chapter_110/GS_110-91.html
http://www.servsafe.com/

53

based enterprise, service learning and job shadowing. Family, Career and Community leaders of America

(FCCLA) competitive events, community service, and leadership activities provide the opportunity to apply

essential standards and workplace readiness skills through authentic experiences.

HEALTH OCCUPATIONS

Note: Work-based learning experiences are an integral part of a comprehensive health occupations program.

Participating health agencies may require testing for tuberculosis, hepatitis, and/or other diseases, and a

criminal record check for felonies related to drugs.

HB120X0C Biomedical Technology I Credit: 1 unit Grade Level: 9-11

(B, F) Course Length: Semester Prerequisite: None

This course focuses on cell biology and cancer, infectious disease, pathology, and biomedical research utilizing

curriculum developed by the North Carolina Association for Biomedical Research (NCABR) and the National

Institute of Health (NIH). Students will learn about careers in biotechnology within the context of the course

content. Projects, teamwork, and demonstrations serve as instructional strategies that reinforce the curriculum

content. English language arts and science are reinforced in this course. Work-based learning strategies

appropriate for this course include service learning and job shadowing. Apprenticeship and cooperative

education are not available for this course. Health Occupations Students of America (HOSA) competitive

events, community service, and leadership activities provide the opportunity to apply essential standards and

workplace readiness skills through authentic experiences.

 HB122X0C Biomedical Technology II Credit: 1 unit Grade Level: 9-11

(B, F) Course Length: Semester Prerequisite: Biomedical Technology I

This course focuses on genetics, neurobiology, sleep disorder and biological rhythms, bioethics, the evolution of

medicine, and use of technology to study cellular and molecular biology. The curriculum was developed by the

National Institutes of Health (NIH). Students will learn about careers in biotechnology within the context of the

course content. Projects, teamwork, and demonstrations serve as instructional strategies that reinforce the

curriculum content. English language arts and science are reinforced in this course. Work-based learning

strategies appropriate for this course include service learning, and job shadowing. Apprenticeship and

cooperative education are not available for this course. Health Occupations Students of America (HOSA)

competitive events, community service, and leadership activities provide the opportunity to apply essential

standards and workplace readiness skills through authentic experiences. Biology is recommended as good

preparation for this course.

HU402X0C Health Science I Credit: 1 unit Grade Level: 10-12

(B, F) Course Length: Semester Prerequisite: None

This course focuses on human anatomy, physiology and human body diseases and disorders, and biomedical

therapies. Students will learn about health care careers within the context of human body systems. Projects,

teamwork, and demonstrations serve as instructional strategies that reinforce the curriculum content. English

language arts and science are reinforced in this course. Work-based learning strategies appropriate for this

course include service learning and job shadowing. Apprenticeship and cooperative education are not available

54

for this course. Health Occupations Students of America (HOSA) competitive events, community service, and

leadership activities provide the opportunity to apply essential standards and workplace readiness skills through

authentic experiences. Biology and Health Team Relations are recommended as preparation for this course.

HU422X0C Health Science II Credit: 1 unit Grade Level: 11-12

(B, F) Course Length: Semester Prerequisite: Health Science I

This course is designed to help students expand their understanding of financing and trends of health care

agencies, fundamentals of wellness, legal and ethical issues, concepts of teamwork, and effective

communication. Students will learn health care skills, including current CPR and first aid training. English

language arts and science are reinforced in this course. Work-based learning strategies appropriate for this

course include internship, mentorship, service learning, and job shadowing. Apprenticeship and cooperative

education are not available for this course. Health Occupations Students of America (HOSA) competitive

events, community service, and leadership activities provide the opportunity to apply essential standards and

workplace readiness skills through authentic experiences.

HU102X0C Health Team Relations Credit: 1 unit Grade level: 9-11

(B, F) Course Length: Semester Prerequisite: None

This course is designed to assist potential health care workers in their role and function as health team members.

Topics include terminology, the history of health care, health care agencies, ethics, legal responsibilities,

careers, holistic health, human needs, change, cultural awareness, communication, medical math, leadership, and

career decision making. English language arts are reinforced. Work-based learning strategies appropriate for this

course include service learning, field trips, and job shadowing. Apprenticeship and cooperative education are

not available for this course. English language arts and social studies are reinforced in this course. Health

Occupations Students of America (HOSA) competitive events, community service, and leadership activities

provide the opportunity to apply essential standards and workplace readiness skills to authentic experiences.

HH325X0C Pharmacy Technician - Honors Credit: 1 unit Grade Level: 12

(B, F) Course Length: Semester Prerequisite: Health Science II

This course has self-paced, on-line instruction designed to prepare high school seniors for a pharmacy technician

career. Topics included in this course are federal law, medication used in major body systems, calculations, and

pharmacy operations. Mathematics is reinforced in this course. Work-based learning strategies appropriate for

this course include an apprenticeship, cooperative education, internship, or mentorship. Health Occupations

Students of America (HOSA) competitive events, community service, and leadership activities provide the

opportunity to apply essential standards and workplace readiness skills through authentic experiences. This

course is accredited by the Accreditation Council for Pharmacy Education (APCE). Upon successful

completion of this course and after graduation, the student is eligible to take the Pharmacy Technician

Certification Board (PTCB) exam. Chemistry and a 4th Level Math are recommended as preparation for this

course.

http://www.ptcb.org/
http://www.ptcb.org/

55

AGRICULTURAL EDUCATION

AA212X0C Animal Science I Credit: 1 unit Grade Level: 9-11

(B, H) Course Length: Semester Prerequisite: None

This course focuses on the basic scientific principles and processes that are involved in animal physiology,

breeding, nutrition, and care in preparation for an animal science career major. Topics include animal diseases,

introduction to animal science, animal nutrition, animal science issues, career opportunities, and animal

evaluation. English language arts, mathematics, and science are reinforced. Work-based learning strategies

appropriate for this course are apprenticeship, cooperative education, mentorship, school-based enterprise,

service learning, job shadowing, and supervised agricultural experience. FFA competitive events, community

service, and leadership activities provide the opportunity to apply essential standards and workplace readiness

skills through authentic experiences. Students who have a morale objection to animal dissections that may be

part of this course may select to do an alternate assignment.

AA215X0C Animal Science I - Honors Credit: 1 unit Grade Level: 9-11

(B, H) Course Length: Semester Prerequisite: None

This course focuses on the basic scientific principles and processes that are involved in animal physiology,

breeding, nutrition, and care in preparation for an animal science career major. Topics include animal diseases,

introduction to animal evaluation. English language arts, mathematics and science are reinforced. Work-based

learning strategies appropriate for this course are apprenticeship, cooperative education, mentorship, school-

based enterprise, service learning, job shadowing and supervised agricultural experience. FFA competitive

events, community service and leadership activities provide the opportunity to apply essential standards and

workplace readiness skills through authentic experiences. Students who have a moral objection to animal

dissections that may be part of this course may select to do an alternate assignment. This honors course extends

the Standard Course of Study to a higher, more challenging level.

AU212X0 Sustainable Agriculture Production I Credit: 1 unit Grade Level: 9-12

(B) Course Length: Semester Prerequisite: None

This course focuses on the increasingly complex world of producing enough food and fiber to meet the growing

world demand and at the same time maintain ecological balance and conserve our natural resources. Students

will explore implementing environmentally sound practices in agricultural production to satisfy the needs of a

growing population for today and tomorrow. A breadth of topics including: crop and animal production, natural

resource management, agroforestry, food safety, and the farm to fork continuum will set the educational stage

for this course. English language arts, mathematics, and science are reinforced. Work-based learning strategies

appropriate for this course are apprenticeship, cooperative education, mentorship, school-based enterprise,

service learning, job shadowing, and supervised agricultural experience. FFA competitive events, community

service, and leadership activities provide the opportunity to apply essential standards and workplace readiness

skills through authentic experiences.

AA222X0C Animal Science II Credit: 1 unit Grade Level: 10-12

(B, H) Course Length: Semester Prerequisite: Animal Science I

This course includes more advanced scientific principles and communication skills and includes animal waste

management, animal science economics, decision making, global concerns in the industry, genetics, and

breeding. English language arts, mathematics, and science are reinforced in this class. Work-based learning

strategies appropriate for this course are apprenticeship, cooperative education, entrepreneurship, internship,

56

mentorship, school-based enterprise, service learning, job shadowing, and supervised agricultural experience.

FFA competitive events, community service, and leadership activities provide the opportunity to apply essential

standards and workplace readiness skills through authentic experiences. Students who have a morale objection

to animal dissections that may be part of this course may select to do an alternate assignment.

AA235X0C Animal Science II; Small Animal - Honors Credit: 1 unit Grade Level: 10-12

(H) Course Length: Semester Prerequisite: Animal Science II

This course provides instruction on animal science topics related to small animals that are served by a

veterinarian. Content related to the breeding, grooming, care and marketing of animals that fit into this category

are taught in this course. English language arts, mathematics, and science are reinforced in this class. Work-

based learning strategies appropriate for this course are apprenticeship, cooperative education, entrepreneurship,

internship, mentorship, school-based enterprise, service learning, job shadowing, and supervised agricultural

experience. FFA competitive events, community service, and leadership activities provide the opportunity to

apply essential standards and workplace readiness skills through authentic experiences. Students who have a

morale objection to animal dissections that may be part of this course may select to do an alternate assignment.

AS312X0C Agricultural Mechanics I Credit: 1 unit Grade Level: 9-10

(B, H) Course Length: Semester Prerequisite: None

This course develops knowledge and technical skills in the broad field of agricultural machinery, equipment,

and structures. The primary purpose of this course is to prepare students to handle the day-to-day problems and

repair needs they will encounter in their chosen agricultural career. Topics include agricultural mechanics safety,

agricultural engineering career opportunities, hand/power tool use and selection, electrical wiring, basic metal

working, basic agricultural construction skills related to plumbing, concrete, carpentry, basic welding, and

leadership development. English language arts, mathematics, and science are reinforced. Work-based learning

strategies appropriate for this course include apprenticeship, cooperative education, internship, mentorship,

school-based enterprise, job shadowing, and supervised agricultural experience. FFA competitive events,

community service, and leadership activities provide the opportunity to apply essential standards and workplace

readiness skills through authentic experiences.

AS322X0C Agricultural Mechanics II Credit: 1 unit Grade Level: 10-12

(B, H) Course Length: Semester Prerequisite: Agricultural Mechanics I

In this course, the topics of instruction emphasized are non-metallic agricultural fabrication techniques, metal

fabrication technology, safe tool and equipment use, human resource development, hot/cold metal working skills

and technology, advanced welding and metal cutting skills, working with plastics, and advanced career

exploration/decision making. English language arts, mathematics, and science are reinforced. Work-based

learning strategies appropriate for this course are apprenticeship, cooperative education, entrepreneurship,

internship, mentorship, school-based enterprise, service learning, job shadowing, and supervised agricultural

experience. FFA competitive events, community service, and leadership activities provide the opportunity to

apply essential standards and workplace readiness skills through authentic experiences.

AS332X0C Agricultural Mechanics II-Small Engines Credit: 1 unit Grade Level: 11-12

(B) Course Length: Semester Prerequisite: Agricultural Mechanics I

This course provides hands-on instruction and emphasizes small engine systems including the compression,

fuel, electrical, cooling and lubrication systems. Troubleshooting methods are emphasized. Students learn how

57

to select engines for specific applications. Materials are covered to prepare students for the Master Service

Technician Exam. Safety skills are emphasized. English language arts, mathematics, and science are reinforced.

Work-based learning strategies appropriate for this course are apprenticeship, cooperative education,

entrepreneurship, internship, mentorship, school-based enterprise, service learning, job shadowing, and

supervised agricultural experience. FFA competitive events, community service, and leadership activities

provide the opportunity to apply essential standards and workplace readiness skills through authentic

experiences.

AP412X0C Horticulture I Credit: 1 unit Grade Level: 9-10

(B, H) Course Length: Semester Prerequisite: None

This course provides instruction on the broad field of horticulture with emphasis on the scientific and technical

knowledge for a career in horticulture. Topics in this course include plant growth and development, plant

nutrition, media selection, basic plant identification, pest management, chemical disposal, customer relations,

and career opportunities. English language arts, mathematics, and science are reinforced. Work-based learning

strategies appropriate for this course are apprenticeship, cooperative education, internship, mentorship, school-

based enterprise, job shadowing, and supervised agricultural experience. FFA competitive events, community

service, and leadership activities provide the opportunity to apply essential standards and workplace readiness

skills through authentic experiences.

AP415X0C Horticulture I - Honors Credit: 1 unit Grade Level: 9-10

(B, H) Course Length: Semester Prerequisite: None

This course provides instruction on the broad field of horticulture with emphasis on the scientific and technical

knowledge for a career in horticulture. Topics in this course include plant growth and development, plant

nutrition, media selection, basic plant identification, pest management, chemical disposal, customer relations

and career opportunities. English language arts, mathematics and science are reinforced. This honors course

extends the Standard Course of Study to a higher, more challenging level. Students can expect to complete

focused and detailed assignments related to the coursework. Work-based learning strategies appropriate for this

course are apprenticeship, cooperative education, internship, mentorship, school-based enterprise, job

shadowing and supervised agricultural experience. FFA competitive events, community service and leadership

activities provide the opportunity to apply essential standards and workplace readiness skills through authentic

experiences.

AP422X0C Horticulture II Credit: 1 unit Grade Level: 10-12

(B, H) Course Length: Semester Prerequisite: Horticulture I

This course covers instruction that expands scientific knowledge and skills to include more advanced scientific

computations and communication skills needed in the horticulture industry. Topics include greenhouse plant

production and management, bedding plant production, watering systems, light effects, basic landscape design,

installation and maintenance, lawn and turfgrass management, and personal development. English language arts,

mathematics, and science are reinforced. Work-based learning strategies appropriate for this course are

apprenticeship, cooperative education, entrepreneurship, internship, mentorship, school-based enterprise, service

learning, job shadowing, and supervised agricultural experience. FFA competitive events, community service,

and leadership activities provide the opportunity to apply essential standards and workplace readiness skills

through authentic experiences.

58

AP425X0C Horticulture II – Honors Credit: 1 unit Grade Level: 10-12

(B, H) Course Length: Semester Prerequisite: Horticulture I

Horticulture II is designed to provide students an in-depth study of horticulture including floriculture and

nursery/landscape plant identification, greenhouse plant production, landscape design and maintenance, floral

design, nursery production, lawn establishment and maintenance, and pest management. Horticulture II also

includes leadership development and employability skills. This honors course extends the Standard Course of

Study to a higher, more challenging level. Students can expect to complete focused assignments including a

research project and to make regular of their work to the other students in their class. Prior or concurrent course

work in Biology is strongly recommended. Supervised agricultural experience programs and FFA leadership

activities are integral components of the course and provide many opportunities for practical application of

instructional competencies.

AP432X0C Horticulture II – Turfgrass Management Credit: 1 unit Grade Level: 10-12

(H) Course Length: Semester Prerequisite: Horticulture II

This course provides hands-on instruction and emphasizes eight units of instruction including fundamentals of

soils and pests, environmental issues related to turf management, landscape basics, lawn care and turf

production, golf course management, sports turf and turf irrigation, turf equipment and maintenance, and human

resources and financial management. Safety skills will be emphasized. English language arts, mathematics, and

science are reinforced. Work-based learning strategies appropriate for this course are apprenticeship,

cooperative education, entrepreneurship, internship, mentorship, school-based enterprise, service learning, job

shadowing, and supervised agricultural experience. FFA competitive events, community service, and leadership

activities provide the opportunity to apply essential standards and workplace readiness skills through authentic

experiences.

AP442X0C Horticulture II - Landscaping Credit: 1 unit Grade Level: 10-12

(B, H) Course Length: Semester Prerequisite: Horticulture II

This course provides hands-on instruction and emphasizes safety skills needed by landscape technicians in the

field. This course is based on the North Carolina Nursery and Landscape Association skill standards for a

Certified Landscape Technician. Students are instructed in interpreting landscape designs, identifying landscape

plants, and planting/maintaining trees, shrubs, and turf. Landscape construction is emphasized in the areas of

grading and drainage, irrigation, paver installation, and the use/maintenance of landscape equipment. Current

topics discussions provide students an understanding of careers and the employability skills needed to enter the

landscape industry. English language arts, mathematics, and science are reinforced. Work-based learning

strategies appropriate for this course include apprenticeship, cooperative education, entrepreneurship, internship,

mentorship, school-based enterprise, service learning, job shadowing, and supervised agricultural experience.

FFA competitive events, community service, and leadership activities provide the opportunity to apply essential

standards and workplace readiness skills through authentic experiences.

http://www.ncnla.com/events-certification-clt.php

59

TRADE AND INDUSTRIAL EDUCATION

IT112X0C Introduction to Automotive Service Credit: 1 unit Grade Level: 9-12

(B) Course Length: Semester Prerequisite: None

This course introduces automotive safety, basic automotive terminology, system and component identification,

knowledge and introductory skills in hand tools, shop equipment, basic servicing and use of service information.

Also careers in various job opportunities in the automotive repair industry will be discussed. As part of the

NATEF accreditation, topics are aligned to the Maintenance and Light Repair (MLR) requirements. English

language arts are reinforced. Work-based learning strategies appropriate for this course include job shadowing.

Apprenticeship and cooperative education are not available for this course. SkillsUSA competitive events,

community service, and leadership activities provide the opportunity to apply essential standards and workplace

readiness skills through authentic experiences.

IT162X0C Automotive Service I Credit: 1 unit Grade Level: 10-12

(B) Course Length: Semester Prerequisite: Introduction to Automotive Service

This course develops automotive knowledge and skills in performing scheduled automotive maintenance,

servicing and basic testing of brakes, electrical systems, drivetrain, engine, HVAC, and steering and suspension

systems, emphasizing hands-on experience. As part of the NATEF accreditation, topics are aligned to the

Maintenance and Light Repair (MLR) requirements. English language arts are reinforced. Work-based learning

strategies appropriate for this course include job shadowing. Work-based learning strategies for this course

include apprenticeship, cooperative education, entrepreneurship, internship, and job shadowing. SkillsUSA

competitive events, community service, and leadership activities provide the opportunity to apply essential

standards and workplace readiness skills through authentic experiences.

IT172X0C Automotive Service II Credit: 1 unit Grade Level: 10-12

(B) Course Length: Semester Prerequisite: Automotive Service I

This course builds on the knowledge and skills introduced in Automotive Service I and develops advanced

knowledge and skills in vehicle system repair and / or replacement of components in the brakes, electrical

systems, drivetrain, engine, HVAC, and steering and suspension systems, emphasizing hands-on experience. As

part of the NATEF accreditation, topics are aligned to the Maintenance and Light Repair (MLR) requirements.

English language arts are reinforced. Work-based learning strategies appropriate for this course include job

shadowing. Work-based learning strategies for this course include apprenticeship, cooperative education,

entrepreneurship, internship, and job shadowing. This course helps prepare students for the Automotive Service

Excellence (ASE) certification in Maintenance and Light Repair (MLR-G1) SkillsUSA competitive events,

community service, and leadership activities provide the opportunity to apply essential standards and workplace

readiness skills through authentic experiences.

IT182X0C Automotive Service III Credit: 1 unit Grade Level: 11-12

(B) Course Length: Semester Prerequisite: Automotive Service II

This course builds on the knowledge and skills introduced in Automotive Service II. Building automotive skills

and knowledge in vehicle servicing, testing, repair, and diagnosis of brakes, electrical systems, drivetrain,

engine, HVAC, and steering and suspension systems, emphasizing hands-on experience. As part of the NATEF

accreditation, topics are aligned to the Maintenance and Light Repair (MLR) requirements. English language

arts and mathematics are reinforced. Work-based learning strategies for this course include apprenticeship,

60

cooperative education, entrepreneurship, internship, and job shadowing. This course helps prepare students for

the Automotive Service Excellence (ASE) certification in Maintenance and Light Repair (MLR-G1) SkillsUSA

competitive events, community service, and leadership activities provide the opportunity to apply essential

standards and workplace readiness skills through authentic experiences.

IC002X0C Core and Sustainable Construction Credit: 1 unit Grade Level: 9-12

(B) Course Length: Semester Prerequisite: None

This course covers the National Center for Construction Education and Research (NCCER) Core certification

modules required for all of the NCCER curriculum-area programs, and an additional Green module. The course

content includes; basic safety, introduction to construction math, introduction to hand tools, introduction to

power tools, introduction to blueprints, material handling, basic communication skills, basic employability

skills, and “Your Role in the Green Environment”. The additional Green module has been added to provide

students with instruction in the green environment, green construction practices, and green building rating

systems. Also, it will help students better understand their personal impacts on the environment and make them

more aware of how to reduce their carbon footprint. English language arts and mathematics are reinforced.

Work-based learning strategies appropriate for this course include apprenticeship, cooperative education,

internship, and job shadowing. This course helps prepare students for National Center for Construction

Education and Research (NCCER) Core certification. SkillsUSA competitive events, community service, and

leadership activities provide the opportunity to apply essential standards and workplace readiness skills through

authentic experiences. Geometry is recommended as preparation for this course.

IC212X0C Carpentry I Credit: 1 unit Grade Level: 9-11

(B) Course Length: Semester Prerequisite: Core and Sustainable Construction

This course covers basic carpentry terminology and develops technical aspects of carpentry with emphasis on

development of introductory skills. English language arts and mathematics are reinforced. Work-based learning

strategies appropriate for this course include apprenticeship, cooperative education, internship, and job

shadowing. This course helps prepare students for National Center for Construction Education and Research

(NCCER) certification. SkillsUSA competitive events, community service, and leadership activities provide the

opportunity to apply essential standards and workplace readiness skills through authentic experiences. Geometry

is recommended as preparation for this course.

IC222X0C Carpentry II Credit: 1 unit Grade Level: 10-12

(B) Course Length: Semester Prerequisite: Carpentry I

This course covers additional technical aspects of carpentry with emphasis on development of intermediate

skills. The course content includes floor systems, wall and ceiling framing, roof framing, introductions to

concrete, reinforcing materials and forms, windows and exterior doors, and basic stair layout. English language

arts and mathematics are reinforced. Work-based learning strategies appropriate for this course include

apprenticeship, cooperative education, internship, and job shadowing. This course helps prepare students for

National Center for Construction Education and Research (NCCER) certification. SkillsUSA competitive

events, community service, and leadership activities provide the opportunity to apply essential standards and

workplace readiness skills through authentic experiences. Geometry is recommended as preparation for this

course.

61

IC232X0C Carpentry III Credit: 1 unit Grade Level: 10-12

(B) Course Length: Semester Prerequisite: Carpentry II

This course develops advanced technical aspects of carpentry with emphasis on development of skills. The

course content includes roofing applications, thermal and moisture protection, exterior finishing, cold formed

steel framing and drywall installations. English language arts and mathematics are reinforced. Work-based

learning strategies appropriate for this course include apprenticeship, cooperative education, internship, and job

shadowing. This course helps prepare students for National Center for Construction Education and Research

(NCCER) certification. SkillsUSA competitive events, community service, and leadership activities provide the

opportunity to apply essential standards and workplace readiness skills through authentic experiences. Geometry

is recommended as preparation for this course.

IC612X0C Drafting I Credit: 1 unit Grade Level: 10-12

(F, H) Course Length: Semester Prerequisite: None

This course introduces students to the use of simple and complex graphics tools used to communicate and

understand ideas and concepts found in the areas of architecture, manufacturing, engineering, science, and

mathematics. Topics include problem-solving strategies, classical representation methods such as sketching,

geometric construction techniques, as well as CAD (computer assisted design), orthographic projection, and 3-D

modeling. Skills in communication, mathematics, science, leadership, and problem-solving are reinforced in

this course. Hands-on work experiences provide many opportunities to enhance classroom instruction and

career development.

IC622X0C Drafting II Architectural Credit: 1 unit Grade Level: 11-12

(F, H) Course Length: Semester Prerequisite: Drafting I

This course is focused on the principles, concepts, and use of complex graphics tools used in the field of

architecture, structural systems, and construction trades. Emphasis is placed on the use of CAD tools in the

creation of floor plans, wall sections, and elevation drawings. Mathematics, science, and visual design concepts

are reinforced. Hands-on work experiences provide many opportunities to enhance classroom instruction and

career development.

IC625X0C Drafting II-Architectural-Honors Credit: 1 unit Grade Level: 11-12

(F, H) Course Length: Semester Prerequisite: Drafting I

This course is focused on the principles, concepts, and use of complex graphic tools used in the field of

architecture, structural systems, and construction trades. Emphasis is placed on the use of CAD tools in the

creation of floor plans, wall sections, and elevation drawings. Mathematics, science, and visual design concepts

are reinforced. Work-based learning strategies appropriate for this course are apprenticeship and cooperative

education. Hands-on work experiences and SkillsUSA leadership activities provide many opportunities to

enhance classroom instruction and career development. The honors version of this course covers the material in

greater complexity and acceleration with an emphasis on problem solving, critical analysis, and research.

Students will be required to demonstrate their learning through performances, presentations, demonstrations,

applications, processes and products.

62

IC635X0C Drafting III Architectural - Honors Credit: 1 unit Grade Level: 11-12

(H) Course Length: Semester Prerequisite: Drafting II–Architectural

This course introduces students to advanced architectural design concepts. Emphasis is placed on the use of

Computer-assisted Design (CAD) tools in the design and execution of site and foundation plans as well as

topographical information and detail drawings of stairs and wall sections. Teaming and problem-solving skills

are reinforced in this course. Work-based learning strategies appropriate for this course are apprenticeships and

internships. Hands-on work experiences and leadership activities provide many opportunities to enhance

classroom instruction. Geometry is a recommended prerequisite.

IV222X0C Drafting II Engineering Credit: 1 unit Grade Level: 11-12

(F, H) Course Length: Semester Prerequisite: Drafting I

This course focuses on engineering graphics introducing the student to symbol libraries, industry standards, and

sectioning techniques. Topics include coordinate systems, principles of machine processes and gearing, and the

construction of 3-D wireframe models using CAD. Mathematics, science, and mechanical engineering concepts

involving the working principles and design of cams and gears are reinforced in this course. Hands-on work

experiences provide many opportunities to enhance classroom instruction and career development.

IV225X0C Drafting II-Engineering-Honors Credit: 1 unit Grade Level: 11-12

(F, H) Course Length: Semester Prerequisite: Drafting I

This course focuses on engineering graphics, introducing the student to symbol libraries, industry standards, and

sectioning techniques. Topics include coordinate systems, principles of machine processes and gearing, and the

construction of 3-D wire frame models using CAD. Mathematics, science, and mechanical engineering

concepts involving the working principles and design of cams and gears are reinforced in this course. Work-

based learning strategies appropriate for this course are apprenticeship, internships, and cooperative education.

Hands-on work experiences and SkillsUSA leadership activities provide many opportunities to enhance

classroom instruction and career development. The honors version of this course covers the material in greater

complexity and acceleration with an emphasis on problem solving and critical analysis. Students will be

required to demonstrate their learning through performances, presentations, demonstrations, applications,

processes and products.

IV235X0C Drafting III Engineering - Honors Credit: 1 unit Grade Level: 11-12

(F, H) Course Length: Semester Prerequisite: Drafting II- Engineering

This course introduces the student to advanced engineering concepts using Computer-aided Design (CAD) tools.

Topics studied include descriptive geometry, geometric tolerancing, and advanced engineering design concepts

such as surface and solid modeling. Science and mathematical concepts are reinforced in this course. Work-

based learning strategies appropriate for this course are apprenticeships and internships. Hands-on work

experiences and leadership activities provide many opportunities to enhance classroom instruction. Geometry is

a recommended prerequisite.

63

II115X0 Network Engineering Technology I Credit: 1 Unit Grade Level: 10-11

(B, F, H) Course Length: Semester Prerequisite: None

This course provides a hands-on introduction to networking and the Internet using tools and hardware

commonly found in home and small business environments. Content includes personal computer hardware and

operating systems, connection to networks and to the Internet through an ISP, network addressing, network

services, wireless technologies, basic security, and troubleshooting networks. This course uses Cisco CCNA

Discovery -Networking for Home and Small Businesses curriculum and must be conducted using the Cisco

Networking Academy connection. English language arts, mathematics, and science are reinforced. Work-based

learning strategies appropriate for this course include apprenticeship, cooperative education, internship, and job

shadowing. This course helps prepare students for the Cisco Certified Entry Networking Technician (CCENT)

certificate. SkillsUSA competitive events, community service, and leadership activities provide the opportunity

to apply essential standards and workplace readiness skills through authentic experiences.

II212X0C Computer Engineering Technology I Credit: 1 Unit Grade Level: 10-12

(B, F, H) Course Length: Semester Prerequisite: None

This course includes basic computer hardware, software, applications, troubleshooting, and customer service as

integral parts of the course requirements. English language arts, mathematics, and science are reinforced. Work-

based learning strategies appropriate for this course include apprenticeship, cooperative education, internship,

and job shadowing. This course helps prepare students for the CompTIA A+ credential. SkillsUSA competitive

events, community service, and leadership activities provide the opportunity to apply essential standards and

workplace readiness skills through authentic experiences.

II225X0C Computer Engineering Technology II-Honors Credit: 1 unit Grade Level: 10-12

(F, H) Course Length: Semester Prerequisite: Computer Engineering Technology I

This course provides the essential operating systems competencies for an entry-level PC service technician.

This course focuses on the CompTIA A+ Operating System Technologies exam objectives. Students

demonstrate knowledge of installing, configuring, upgrading, troubleshooting, and repairing operating systems.

Work-based strategies appropriate for this course are job shadowing, internship, cooperative education, and

apprenticeship. Hands-on experiences and CTSO leadership activities provide many opportunities to enhance

classroom instruction and career development. This honors course extends the Standard Course of Study to a

higher, more challenging level, by covering the material in greater complexity and acceleration with an

emphasis on problem solving and critical analysis. Students will be required to demonstrate their learning

through performances, presentations, demonstrations, applications, processes and products.

IL702X0C TV Programming and Broadcasting I Credit: 1 unit Grade Level: 11-12

(H) Course Length: Semester Prerequisite: None

This course is designed to introduce students to mass media and television production. The course provides

hands-on instruction in station organization and personnel duties, safety, basic television equipment, camera

techniques, television lighting, audio, graphics, studio directing, talent/performance, television studio

production, editing and programming. There is also a job seeking component and a focus on leadership skills.

64

IL712X0C TV Programming and Broadcasting II Credit: 1 unit Grade Level: 11-12

(H) Course Length: Semester Prerequisite: TV Programming and Broadcasting I

TV Programming and Broadcasting II is the continuation of TV Programming and Broadcasting I. Instruction

centers around advanced aspects of television broadcasting including commercial broadcasting operations,

advertising, other revenues and profits, programs and programming basics, ratings, effects of media on viewers,

Performance objectives comprise at least 40% of the total course weight.

IP412X0C Law Enforcement I Credit: 1 unit Grade Level: 11-12

(B) Course Length: Semester Prerequisite: None

This course provides students with career information focused on educational opportunities in various law

enforcement fields. It examines the basic concepts of law related to citizens' rights and responsibilities. Students

will receive instruction in critical skill areas including communicating with diverse groups, conflict resolution,

ethics, CERT (Citizens Emergency Response Training, or similar program), basic firefighting, report writing,

terrorism, and civil and criminal law. Career planning and employability skills will be emphasized.

IP422X0C Law Enforcement II Credit: 1 unit Grade Level: 12

(B) Course Length: Semester Prerequisite: Law Enforcement I

Starting with historical perspectives of the origin, this course reviews the overall structure of the law

enforcement system. Students will become immersed in criminal and constitutional law and will review basic

law enforcement skills. The course will provide in-depth competencies and components for the co-curricular

SkillsUSA student organization that should be incorporated throughout instructional strategies of the course.

The course ends with a mock trial to provide participants with a first-hand experience of the criminal justice

system.

IP112X0C Public Safety I Credit: 1 unit Grade Level: 11-12

(B) Course Length: Semester Prerequisite: None

This course provides basic career information in public safety including corrections, emergency and fire

management, security and protection, law enforcement and legal services. The course includes skills in each

area, using resources from the community to help deliver instruction to the students. Additionally students will

develop a personal plan for a career in public safety. Work-based learning strategies appropriate for this course

include job shadowing. SkillsUSA competitive events, community service and leadership activities provide the

opportunity to apply essential standards and workplace readiness skills through authentic experiences.

IP126X0C Public Safety II Credit: 1 unit Grade Level: 12

(B) Course Length: Semester Prerequisite: Public Safety I

This course provides a deeper level of understanding of career information in public safety including emergency

management, criminal justice, emergency medical technician and firefighter. The course includes skills in each

area, using resources from the community to help deliver instruction to the students. Additionally students will

further their development of a personal plan for a career in public safety. Work-based learning strategies

appropriate for this course include job shadowing. Apprenticeship and cooperative education are possible for

this course (age limits may apply). SkillsUSA competitive events, community service and leadership activities

provide the opportunity to apply essential standards and workplace readiness skills through authentic

experiences.

65

TECHNOLOGY EDUCATION

TS212X0C Scientific and Technical Visualization I Credit: 1 unit Grade Level: 9-11

(H) Course Length: Semester Prerequisite: None

This state-of-the-art course introduces students to the use of complex graphic software. Visualization activities

include creation of 2D and 3D computer generated imagery (CGI) for use in science, crime solving, video

entertainment, gaming, and commercial web design. Computer, communication, mathematics and scientific

concepts are reinforced in this course. Job shadowing is an appropriate work-based learning strategy for this

course. Students will gain beginner level experience with the use of 3D StudioMax visualization software as

they learn to take raw data and transform it into visual representations that are easily understood.

TS225X0C Scientific and Technical Vis II - Honors Credit: 1 unit Grade Level: 10-12

(H) Course Length: Semester Prerequisite: Scientific and Tech Vis I

This course provides students with advanced skills in the use of visualization tools for the study of computer

generated imagery concepts for gaming and animation. Students design and develop 3D complex data and

concept driven visualization models. Students learn how to communicate concepts and ideas using graphic

visualization computer applications for gaming and real world digital simulation used in the gaming and

entertainment industry. Communication, computer, technical, mathematics, and science skills are reinforced in

this course.

TS312X0C Game Art and Design Credit: 1 unit Grade Level: 10-12

(H) Course Length: Semester Prerequisite: Scientific and Tech Vis I

This course introduces students to techniques used in the electronic game industry. Students will focus on the

principles used in game design, including mathematical and virtual modeling. Emphasis is placed on areas

related to art, history, ethics, plot development, storyboarding, programming, 2D visual theory and interactive

play technologies. Students develop physical and virtual games, using hands on experiences and a variety of

software. The course progresses through the history of ancient games, card games, board games and electronic

games. Students will use design techniques used in class to create their own card games and board games as well

as basic 2D computer games. Students are responsible for all aspects of design from ideas to a finished product

that could be purchased in a store or online.

TS325X0C Advanced Game Art and Design Credit: 1 unit Grade Level: 10-12

(H) Course Length: Semester Prerequisite: Game Art and Design

This course is a continuation in the study of game design and interactivity. Emphasis is placed on visual design,

evaluating, scripting and networking protocols, and legal issues as well as 3D visual theory. Students

compile a game portfolio. Advanced topics include the use of audio and visual effects, rendering, modeling, and

animation techniques. Students work in collaborative teams to develop a final 3D game project. Art, language

arts, mathematics and science are reinforced.

66

ALL CAREER AND TECHNICAL EDUCATION PROGRAM AREAS

CS952X0CAG CTE Advanced Studies – Agriculture

CS952X0CBF CTE Advanced Studies – Business, Finance, and IT

CS952X0CFC CTE Advanced Studies – Family and Consumer Science

CS952X0CHS CTE Advanced Studies – Health Science

CS952X0CME CTE Advanced Studies – Marketing

CS952X0CTI CTE Advanced Studies – Trade and Industrial

 Credit: 1 Unit Grade level: 12

(B, F, H) Course Length: Semester Prerequisite: Three technical credits in one Career Cluster

A culminating course, Advanced Studies focuses on an essential question in a career pathway containing three

technical credits. Two courses are to be a first and second level course and one enhancement course. The

course is applicable to all Career-Technical Education program areas. The course project includes a paper, a

working portfolio, a presentations, and a project. As a base for developing the course project, students use

knowledge, skills, and attitudes attained from previous courses taken. The project must be of sufficient depth to

require extensive review of literature. With mentor assistance and interviews, the project should lend itself to

identification of a problem, examination of possible solutions or directions, and analysis of the impact of

solutions. In addition, students will write well, speak, solve problems and use life skills such as time

management and organization. Students work under the guidance of a Career-Technical Education teacher in

collaboration with community partners, business representatives, and other school-based personnel. Skill

development and career-technical student organization leadership activities provide opportunities to apply

instructional competencies and workplace readiness skills to authentic experiences.

CS972X0C CTE Internship Credit: 1 Unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: None

A CTE Internship allows for additional development of career and technical competencies within a general

career field. Internships allow students to observe and participate in daily operations, develop direct contact with

job personnel, ask questions about particular careers, and perform certain job tasks. This activity is exploratory

and allows the student to get hands-on experience in a number of related activities. The teacher, student, and the

business community jointly plan the organization, implementation, and evaluation of an internship, regardless of

whether it is an unpaid or paid internship.

MM516X0C CTE Cooperative Education – Marketing

MM316X0C CTE Cooperative Education – Sports and Entertainment Marketing I

MM326X0C CTE Cooperative Education – Sports and Entertainment Marketing II

Credit: 1 Unit Grade Level: 12

(F, H) Course Length: Semester Co-requisite: Marketing class

Cooperative education is a method of instruction where technical classroom instruction is combined with paid

employment that is directly related to the classroom instruction. The two experiences must be planned and

supervised by the school and the employer so that each contributes to the student's career objective/major and

employability. Written cooperative agreements showing the instruction to be provided are developed by the

school and employer providing the training. School credit is received for both the on-the-job training and the

classroom components. Students accepted in CTE CoOp must have approval of Marketing Teacher.

67

WILSON COMMUNITY COLLEGE COURSE DESCRIPTION

The following courses are community college level courses offered to Wilson County School students through

Wilson Community College. Wilson Community College offers a comprehensive program of technical,

vocational, and college transfer classes. Through the Career and College Promise program, students can earn

high school credits, as well as college credits for courses taken through Wilson Community College. High

school credits may be weighted as honors level courses. Some courses may not be offered each semester.

Minimum student enrollment numbers are set by Wilson Community College. If these minimums are not met,

the course cannot be offered. Please see your school counselor for more information.

NOTE: The following courses may be offered on the Wilson Community College campus, on your high

school campus, or virtually. Check with your school counselor for details.

5C015X0 Art Appreciation Credit: 1 unit Grade Level: 11-12

(WCC ART 111) Course Length: Semester (Spring) Prerequisite: None

This course introduces the origins and historical development of art. Emphasis is placed on the relationship of

design principles to various art forms, including but not limited to, sculpture, painting, and architecture. Upon

completion, students should be able to identify and analyze a variety of artistic styles, periods, and media. This

course has been approved for transfer under the Comprehensive Articulation Agreement and the Independent

Comprehensive Articulation Agreement as a general education course in Humanities/Fine arts. This is a

Universal General Education Transfer Component (UGETC) course.

IW845X0 Intro to Criminal Justice Credit: 1 unit Grade Level: 11-12

(WCC CJC 111) Course Length: Semester (Fall & Spring) Prerequisite: None

This course introduces the components and processes of the criminal justice system. Topics include history,

structure, functions, and philosophy of the criminal justice system and their relationship to life in our society.

Upon completion, students should be able to define and describe the major system components and their

interrelationships and evaluate career options. This course has been approved to satisfy the Comprehensive

Articulation Agreement for transferability as a pre-major and/or elective course requirement.

IJ015X0 Criminology Credit: 1 unit Grade Level: 11-12

(WCC CJC 112) Course Length: Semester (Fall) Prerequisite: None

This course introduces deviant behavior as it relates to criminal activity. Topics include theories of crime

causation; statistical analysis of criminal behavior; past, present, and future social control initiatives; and other

related topics. Upon completion, students should be able to explain and discuss various theories of crime

causation and societal response.

IJ025X0 Juvenile Justice Credit: 1 unit Grade Level: 11-12

(WCC CJC 113) Course Length: (Spring) Prerequisite: None

This course covers the juvenile justice system and related juvenile issues. Topics include an overview of the

juvenile justice system, treatment and prevention programs, special areas and laws unique to juveniles, and other

related topics. Upon completion, students should be able to identify/discuss juvenile court structure/procedures,

function and jurisdiction of juvenile agencies, processing/detention of juveniles, and case disposition.

68

IJ035X0 Criminal Law Credit: 1 unit Grade Level: 11-12

(WCC CJC 131) Course Length: Semester (Fall) Prerequisite: None

This course covers the history/evolution/principles and contemporary applications of criminal law. Topics

include sources of substantive law, classification of crimes, parties to crime, elements of crimes, matters of

criminal responsibility, and other related topics. Upon completion, students should be able to discuss the sources

of law and identify, interpret, and apply the appropriate statutes/elements.

IW935X0C Corrections Credit: 1 unit Grade Level: 11-12

(WCC CJC 141) Course Length: Semester (Spring) Prerequisite: None

This course covers the history, major philosophies, components, and current practices and problems of the field

of corrections. Topics include historical evolution, functions of the various components, alternatives to

incarceration, treatment programs, inmate control, and other related topics. Upon completion, students should

be able to explain the various components, processes, and functions of the correctional system. This course has

been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or

elective course requirement. This course is also available through the Virtual Learning Community (VLC).

4C015X0PMI Microeconomics Credit: 1 unit Grade Level: 11-12

(WCC ECO 251) Course Length: Semester (Fall) Prerequisite: Satisfactory Placement Score

This course introduces economic analysis of individual, business, and industry in the market economy. Topics

include the price mechanism, supply and demand, optimizing economic behavior, costs and revenue, market

structures, factor markets, income distribution, market failure, and government intervention. Upon completion,

students should be able to identify and evaluate consumer and business alternatives in order to efficiently

achieve economic objectives. This course has been approved for transfer under the Comprehensive Articulation

Agreement and the Independent Comprehensive Articulation Agreement as a general education course in

Social/Behavioral sciences. This is a Universal General Education Transfer Component (UGETC) course.

WC032X0E3 Residential Wiring I Credit: 1 unit Grade Level: 11-12

(WCC ELC 113) Course Length: Semester (Fall) Prerequisite: None

This course introduces the care/usage of tools and materials used in electrical installations and the requirements

of the National Electrical Code. Topics include NEC, electrical safety, and electrical blueprint reading;

planning, layout, and installation of electrical distribution equipment; lighting; overcurrent protection;

conductors; branch circuits; and conduits. Upon completion, students should be able to properly install

conduits, wiring, and electrical distribution equipment associated with basic electrical installations. Residential

wiring applications will be emphasized.

WC032X0E7 Motors and Controls Credit: 1 unit Grade Level: 11-12

(WCC ELC 117) Course Length: Semester (Spring) Prerequisite: None

This course introduces the fundamental concepts of motors and motor controls. Topics include ladder diagrams,

pilot devices, contactors, motor starters, motors, and other control devices. Upon completion, students should be

able to properly select, connect, and troubleshoot motors and control circuits.

69

1C025X0 Expository Writing Credit: 1 unit Grade Level: 11-12

(WCC ENG 111) Course Length: Semester (Fall) Prerequisite: Satisfactory Placement Score

This course is the required first course in a series of two designed to develop the ability to produce clear

expository prose. Emphasis is placed on the writing process, including audience analysis, topic selection, thesis

support and development, editing, and revision. Upon completion, students should be able to produce unified,

coherent, well-developed essays using standard written English. This course has been approved for transfer

under the Comprehensive Articulation Agreement and the Independent Comprehensive Articulation Agreement

as a general education course in English composition.

1C035X0 Writing /Research in the Disciplines Credit: 1 unit Grade Level: 11-12

(WCC ENG 112) Course Length: Semester (Spring) Prerequisite: Satisfactory Placement Score

This course, the second in a series of two, introduces research techniques, documentation styles, and writing

strategies. Emphasis is placed on analyzing information and ideas and incorporating research findings into

documented writing and research projects. Upon completion, students should be able to evaluate and synthesize

information from primary and secondary sources using documentation appropriate to various disciplines. This

course has been approved for transfer under the Comprehensive Articulation Agreement and the Independent

Comprehensive Articulation Agreement as a general education course in English composition. This is a

Universal General Education Transfer Component (UGETC) course.

4C055X0 American History I Credit: 1 unit Grade Level: 11-12

(WCC HIS 131) Course Length: Semester (Fall) Prerequisite: Satisfactory Placement Score

This course is a survey of American history from pre-history through the Civil War era. Topics include the

migrations to the Americas, the colonial and revolutionary periods, the development of the Republic, and the

Civil War. Upon completion, students should be able to analyze significant political, socioeconomic, and

cultural developments in early American history. This course has been approved for transfer under the

Comprehensive Articulation Agreement and the Independent Comprehensive Articulation Agreement as a

general education course in Social/Behavorial sciences. This is a Universal General Education Transfer

Component (UGETC) course.

4C065X0 American History II Credit: 1 unit Grade Level: 11-12

(WCC HIS 132) Course Length: Semester (Spring) Prerequisite: Satisfactory Placement Score

This course is a survey of American history from the Civil War era to the present. Topics include

industrialization, immigration, the Great Depression, the major American wars, the Cold War, and social

conflict. Upon completion, students should be able to analyze significant political, socioeconomic, and cultural

developments in American history since the Civil War. This course has been approved for transfer under the

Comprehensive Articulation Agreement and the Independent Comprehensive Articulation Agreement as a

general education course in Social/Behavorial sciences. This is a Universal General Education Transfer

Component (UGETC) course.

70

2C025X0 Statistical Methods I Credit: 1 unit Grade Level: 11-12

(WCC MAT 152) Course Length: Semester (Spring) Prerequisite: Satisfactory Placement Score

This course provides a project-based approach to introductory statistics with an emphasis on using real-world

data and statistical literacy. Topics include descriptive statistics, correlation and regression, basic probability,

discrete and continuous probability distributions, confidence intervals and hypothesis testing. Upon completion,

students should be able to use appropriate technology to describe important characteristics of a data set, draw

inferences about a population from sample data, and interpret and communicate results. This course has been

approved for transfer under the Comprehensive Articulation Agreement and the Independent Comprehensive

Articulation Agreement as a general education course in Mathematics (Quantitative). This is a Universal

General Education Transfer Component (UGETC) course.

2C035X0 Pre-Calculus Algebra Credit: 1 unit Grade Level: 11-12

(WCC MAT 171) Course Length: Semester (Fall) Prerequisite: Satisfactory Placement Score

This course is designed to develop an understanding of topics which are fundamental to the study of Calculus.

Emphasis is placed on the analysis of trigonometric functions in multiple representations, right and oblique

triangles, vectors, polar coordinates, conic sections, and parametric equations. Upon completion, students should

be able to select and use appropriate models and techniques for finding solutions to trigonometry-related

problems with and without technology. This course has been approved for transfer under the Comprehensive

Articulation Agreement and the Independent Comprehensive Articulation Agreement as a general education

course in Mathematics. This is a Universal General Education Transfer Component (UGETC) course.

2C045X0 Pre-Calculus Trigonometry Credit: 1 unit Grade Level: 11-12

(WCC MAT 172) Course Length: Semester (Spring) Prerequisite: Satisfactory Placement Score

This course is designed to develop an understanding of topics which are fundamental to the study of Calculus.

Emphasis is placed on the analysis of trigonometric functions in multiple representations, right and oblique

triangles, vectors, polar coordinates, conic sections, and parametric equations. Upon completion, students should

be able to select and use appropriate models and techniques for finding solutions to trigonometry-related

problems with and without technology. This course has been approved for transfer under the Comprehensive

Articulation Agreement and the Independent Comprehensive Articulation Agreement as a general education

course in Mathematics. This is a Universal General Education Transfer Component (UGETC) course.

5C045X0 Music Appreciation Credit: 1 unit Grade Level: 11-12

(WCC MUS 110) Course Length: Semester (Fall) Prerequisite: Satisfactory Placement Score

This course is a basic survey of the music of the Western world. Emphasis is placed on the elements of music,

terminology, composers, form, and style within a historical perspective. Upon completion, students should be

able to demonstrate skills in basic listening and understanding of the art of music. This course has been

approved to satisfy the Comprehensive Articulation Agreement general education core requirement in

humanities/fine arts. This course has been approved for transfer under the Comprehensive Articulation

Agreement and the Independent Comprehensive Articulation Agreement as a general education course in

Humanities/Fine arts. This is a Universal General Education Transfer Component (UGETC) course.

71

WC152X001 Med Terms I – Med Office Credit: 1 unit Grade Level: 11-12

(WCC OST 141) Course Length: Semester (Fall & Spring) Prerequisite: None

This course uses a language-structure approach to present the terminology and vocabulary that will be

encountered in medical office settings. Topics include word parts that relate to systemic components,

conditions, pathology, and disorder remediation in approximately one-half of the systems of the human body.

Upon completion, students should be able to relate words to systems, pluralize, define, pronounce, and construct

sentences with the included terms.

WC162X002 Med Terms II – Med Office Credit: 1 unit Grade Level: 11-12

(WCC OST 142) Course Length: Semester (Fall & Spring) Prerequisite: OST 141

This course is a continuation of OST 141 and continues the study, using a language-structure approach, of

medical office terminology and vocabulary. Topics include word parts that relate to systemic components,

conditions, pathology, and disorder remediation in the remaining systems of the human body. Upon completion,

students should be able to relate words to systems, pluralize, define, pronounce, and construct sentences with the

included terms.

WC152X008 Medical Coding, Billing, and Insurance Credit: 1 unit Grade Level: 11-12

(WCC OST 148) Course Length: Semester (Fall) Prerequisite: None

This course introduces fundamentals of medical coding, billing, and insurance. Emphasis is placed on the

medical billing cycle to include third party payers, coding concepts, and form preparation. Upon completion,

students should be able to explain the life cycle of and accurately complete a medical insurance claim.

WC152X009 Medical Legal Issues Credit: 1 unit Grade Level: 11-12

(WCC OST 149) Course Length: Semester (Spring) Prerequisite: None

This course introduces the complex legal, moral, and ethical issues involved in providing health care services.

Emphasis is placed on the legal requirements of medical practices; the relationship of physician, patient, and

office personnel; professional liabilities; and medical practice liability. Upon completion, students should be

able to demonstrate a working knowledge of current medical law and accepted ethical behavior.

4C075X0 American Government Credit: 1 unit Grade Level: 11-12

(WCC POL 120) Course Length: Semester (Spring) Prerequisite: Satisfactory Placement Score

This course is a study of the origins, development, structure, and functions of American government. Topics

include the constitutional framework, federalism, the three branches of government including the bureaucracy,

civil rights and liberties, political participation and behavior, and policy process. Upon completion, students

should be able to demonstrate an understanding of the basic concepts and participatory processes of the

American political system. This course has been approved for transfer under the Comprehensive Articulation

Agreement and the Independent Comprehensive Articulation Agreement as a general education course in

Social/Behavioral Sciences. This is a Universal General Education Transfer Component (UGETC) course.

72

4C085X0 General Psychology Credit: 1 unit Grade Level: 11-12

(WCC PSY 150) Course Length: Semester (Fall & Spring) Prerequisite: None

This course provides an overview of the scientific study of human behavior. Topics include history,

methodology, biopsychology, sensation, perception, learning, motivation, cognition, abnormal behavior,

personality theory, social psychology, and other relevant topics. Upon completion, students should be able to

demonstrate a basic knowledge of the science of psychology. This course has been approved for transfer under

the Comprehensive Articulation Agreement and the Independent Comprehensive Articulation Agreement as a

general education course in Social/Behavorial sciences. This is a Universal General Education Transfer

Component (UGETC) course.

4C095X0 Intro to Sociology Credit: 1 unit Grade Level: 11-12

(WCC SOC 210) Course Length: Semester (Spring) Prerequisite: None

This course introduces the scientific study of human society, culture, and social interactions. Topics include

socialization, research methods, diversity and inequality, cooperation and conflict, social change, social

institutions, and organizations. Upon completion, students should be able to demonstrate knowledge of

sociological concepts as they apply to the interplay among individuals, groups, and societies. This course has

been approved for transfer under the Comprehensive Articulation Agreement and the Independent

Comprehensive Articulation Agreement as a general education course in Social/Behavorial sciences. This is a

Universal General Education Transfer Component (UGETC) course.

WC032X0W1 GMAW (MIG) FCAW Welding Plate Credit: 1 unit Grade Level: 11-12

(WCC WLD 121) Course Length: Semester (Fall) Prerequisite: None

This course introduces metal arc welding and flux core arc welding processes. Topics include equipment setup

and fillet and groove welds with emphasis on application of GMAW and FCAW electrodes on carbon steel

plate. Upon completion, students should be able to perform fillet welds on carbon steel with prescribed

electrodes in the flat, horizontal, and overhead positions. This course will also include the welding of alloyed

metals and all metals in the vertical position.

WC042X0W1 GTAW (TIG) Welding Plate Credit: 1 unit Grade Level: 11-12

(WCC WLD 131) Course Length: Semester (Spring) Prerequisite: None

This course introduces the gas tungsten arc (TIG) welding process. Topics include correct selection of tungsten,

polarity, gas, and proper filler rod with emphasis placed on safety, equipment setup, and welding techniques.

Upon completion, students should be able to perform GTAW fillet and groove welds with various electrodes

and filler materials.

73

 ARTS EDUCATION COURSE DESCRIPTION

51152X0C Dance - Beginning Credit: 1 unit Grade Level: 9-12

(H) Course Length: Semester Prerequisite: None

Using a modern dance-based approach, Dance I explores movement as a creative art form. Student learning

includes opportunities to develop kinesthetic awareness, proper body alignment, physical strength, flexibility,

endurance, and care of the dance instrument while exploring improvisational and expressive movement and

basic modern dance technique. Dance elements and basic principles of composition are studied and practiced.

Students use creative and critical thinking skills to create and communicate meaning through dance movement.

Students experience the role of both choreographer and dancer and have opportunities to present their work.

Through the study of dance in various cultures and historical periods, students broaden their understanding of

dance as an art form. Students will explore a variety of opportunities in dance as well as connections with other

art forms and subject areas. Students enrolled in this course will perform.

51162X0C Dance - Intermediate Credit: 1 unit Grade Level: 9-12

(H) Course Length: Semester Prerequisite: Dance I

Dance II uses a modern dance-based approach and follows Dance I. Dance II emphasizes students’ acquisition

of intermediate movement skills and refined motor control through the study of various modern dance

techniques. Students learn to take responsibility for their personal health and to care for their dance instrument.

Students continue to explore improvisation, dance elements, and composition as both dancer and choreographer.

Students present the skills they have learned to selected audiences and learn basic technical/theatrical skills for

dance production. Students extend their understanding of dance as an art form through a consideration of

aesthetic and philosophical perspectives. Further awareness is enhanced through the study of dance history from

ancient to medieval periods and the exploration of dance through a variety of cultural contexts. Students

enrolled in this class will perform.

51175X0C3 Dance - Proficient Credit: 1 unit Grade Level: 10-12

(H) Course Length: Semester Prerequisite: Dance II

Dance III uses a modern dance-based approach and follows Dance II. Dance III emphasizes the study of dance

as a creative and expressive art form. Students demonstrate a commitment to personal fitness and to attaining an

intermediate level of technical skill and performing with greater fluency, precision, and articulation. Students

combine the use of improvisation, dance elements, choreographic principles, and technical/theatrical elements to

explore the creation of meaningful dance compositions. Students are encouraged to communicate personal

feelings, thoughts, ideas, and concepts through the skillful use of dance movement and to present their

choreography to selected audiences. Through the use of aesthetic criteria, students analyze and evaluate in a

constructive manner the impact of their own choreography and the work of others. Students explore integration

through the creation of interdisciplinary projects and continue their study of dance through cultural and

historical viewpoints with an emphasis on the development of dance from the Renaissance through Romantic

periods. Students enrolled in this class will perform.

74

51175X0C4 Dance - Advanced Credit: 1 unit Grade Level: 10-12

(H) Course Length: Semester Prerequisite: Dance III

Dance IV uses a modern dance-based approach, and follows Dance III. Dance IV provides students with the

opportunity to develop an advanced level of dance technique and refine their skills as both choreographer and

performer. Students apply their creative and technical knowledge and skills through a variety of production and

performance opportunities.

Using expanded aesthetic criteria students analyze, synthesize, and evaluate their own choreography as well as

works of others. Students strive to clearly express ideas as they examine the creative process of integrating

movement with choreographic intent. The development of dance during the Twentieth Century and into the

contemporary era is a major focus of Modern Dance IV. Studies include the purposes of dance, dance genres

and styles, artistic conflicts and resolutions, innovations, social issues, technological applications, and

significant contributors. Students learn to assess personal health and fitness, develop and achieve personal dance

goals, and integrate knowledge and skills with a variety of other content areas. Students enrolled in this class

will perform.

54152X0C Visual Arts - Beginning Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: None

This is an introductory level course primarily devoted to deliberate and systematic presentations of various art

processes, procedures, theories, and historical developments. Students will have experiences in producing 2-D

and 3-D artworks. The course emphasizes the study of elements of art and principles of design, color theory,

vocabulary, art criticism, art history, and safety in the art studio. The approach to art experiences during this

time is experimental in terms of materials. Students are provided a strong foundation in design, drawing, and

vocabulary in a teacher-structured environment. Problem solving and decision making are emphasized

throughout the curriculum.

54162X0C Visual Arts - Intermediate Credit: 1 unit Grade Level 10-12

(B, F, H) Course Length: Semester Prerequisite: Visual Arts - Beginning

This course is designed to build upon the student’s technical skills and foundation of knowledge developed in

Visual Arts I. The study of elements of art and principles of design, color theory, vocabulary, and art history

continues in a less teacher-directed environment. Various art processes, procedures, and theories are presented

in a problem-solving manner that allows for independent choices and solutions to problems. The approach to art

experiences is less experimental and based more on informed choices. Student research of art and artists is a

major source of gaining knowledge and understanding of past and present forms of art. A greater flexibility and

fluent use of the elements of art and principles of design, color theory, and vocabulary is stressed.

54175X0C Visual Arts - Proficient Credit: 1 unit Grade Level: 10-12

(B, F, H) Course Length: Semester Prerequisite: Visual Arts - Intermediate

This course builds on skills from Visual Arts II – Intermediate with a more in-depth approach to the study of art

processes and techniques, aesthetic issues, art criticism, and art history. Teachers help students form goals,

become familiar with careers, and develop work habits of professionals. Knowledge of the arts in relation to

culture, history, other disciplines, and careers will be promoted through verbal, visual, and written means. Art

history, criticism, and aesthetics will be studied in conjunction with selected artworks and will lead to

75

development of a personal philosophy of art. Students will assemble a portfolio on technical quality, personal

style, direction, and intended purpose.

54185X0C Visual Arts - Advanced Credit: 1 unit Grade Level: 11-12

(F, H) Course Length: Semester Prerequisite: Visual Arts - Proficient

In this course, students will develop, clarify, and apply their philosophy of art and art-making media, techniques,

processes, and aesthetics. Exceptional, innovative, and serious involvement and commitment are expectations

of students enrolled in this course. A portfolio evidencing high quality, a broad base of knowledge, and in-depth

understanding of personal art forms is developed and refined. The student will also contract to independent

study in a given medium or art history area.

54632X0 Visual Arts Portfolio Credit: 1 unit Grade Level: 12

(H) Course Length: Semester Prerequisite: Visual Arts – Proficient

The course will cover essay writing, college applications, and the building of a visual portfolio for entrance into

an art school or department of art within a university. The student must produce and document 15-20 pieces of

substantial work while also participating in research based writing. The course will also enable the student to

continue their study of contemporary art history and art criticism. This class will be offered to students who

have demonstrated the ability to work well independently as the student will often be placed within a larger class

of a different level, where he will work on his own curriculum.

53152X0C Theatre Arts - Beginning Credit: 1 unit Grade Level: 9-12

(H) Course Length: Semester Prerequisite: None

This course introduces students to the creative process, communication and production. It strengthens the

student’s self-image and provides him/her with an outlet of self-expression within the framework of a controlled

environment. The students learn by participating in the basic skills of speaking, moving, creating, and doing.

Students learn to evaluate what they do and what they see. The learner also gains an understanding of the

origins of theatre and theatre in general as a reflection of varied cultures and historical periods. A basic

vocabulary is learned early in the course.

53162X0C Theatre Arts - Intermediate Credit: 1 unit Grade Level: 9-12

(B, H) Course Length: Semester Prerequisite: Theatre Arts - Beginning

This course incorporates an advanced study of all aspects of theatre craft including dramatic expression and

theatrical communication with a greater emphasis on directing, production, and design. Students develop a

basic knowledge of the theatre and its place in history, culture, and literature. They will learn to deal with the

more technical aspects of production and theatre management. Writing and researching skills are added at this

level. Students will be expected to develop the knowledge, skills, and ability to act in theatrical presentations.

53175X0C Theater Arts - Proficient Credit: 1 unit Grade Level: 10-12

(H) Course Length: Semester Prerequisite: Theatre Arts - Intermediate

Theatre Arts III follows Theatre Arts II and is for students who wish to continue to study and develop their

knowledge of theatre arts on a more challenging level. This course involves the applied study of theatre

vocabulary, reading and writing of theatre literature, acting, and technical theatre. Acting experience in Theatre

76

Arts III continues and refines the exploration of the concepts of self, body and voice work, improvisation, acting

techniques, and reading and writing. In addition, students begin to practice individual analysis and critiquing of

student work to develop a personal understanding of theatre arts by utilizing the knowledge base gained in

previous study. Theatre study at this level places a greater emphasis on the execution of skills, ensemble work,

and collaboration with other student artists. Students use a wider variety of theatre literature and styles from

theatre history and various cultures in forms of theatre and theatre related media through informal and formal

productions. Students continue to add to their portfolio or collection of work and related activities to illustrate

their growing understanding of accomplishments in theatre arts.

53645X0C Theater Arts - Advanced Credit: 1 unit Grade Level: 10-12

(H) Course Length: Semester Prerequisite: Theatre Arts - Proficient

Theatre Arts IV follows Theatre Arts III and is for students who wish to complete the broad-based study of

theatre arts. Through more independent study and increased production responsibilities, study in Theatre Arts IV

involves the application of expertise prepared for and acquired in previous theatre arts studies. Analysis of

theatre processes, self-motivation, personal discipline and more demanding projects in directing, design, and

writing are emphasized. The acting experience in Theatre Arts IV concludes the exploration of the concepts of

self, body and voice work, improvisation, acting techniques, and reading and writing. Independent work in this

course develops commitment, helps students form aesthetic judgments and refine artistic choices. Students

finish and evaluate their portfolio, or collection of their work and related activities, to illustrate their learning,

experiences, accomplishments and growth in theatre arts.

53175X0CT Technical Theatre I - Honors Credit: 1 unit Grade Level: 9-12

(H) Course Length: Semester Prerequisite: Theatre Arts - Intermediate

The student becomes more skilled in all phases of play production and theatre management. He/she learns to

choose wisely and craft a theatrical presentation with understanding of all aspects of a production including sets,

light, sound, make-up, costuming, and directing. Emphasis is on the technical aspects of theatre production.

Only those students who have a special interest in drama should be admitted to the class.

52302X0C1-Sem 1

52302X0C2-Sem 2 Vocal Music - Beginning Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: Audition

This course introduces students to a variety of choral literature. Participating students will refine their vocal

techniques and choral interpretation. Music reading skills will be stressed. Students will have the opportunity

to perform and witness the performances of other choral groups. Out-of-class preparation, performances, and

after school rehearsals are required. Students are expected to enroll in both semesters.

52312X0C1-Sem 1

52312X0C2-Sem 2 Vocal Music - Intermediate Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: Audition

In this course, emphasis is placed on diction, enunciation, nuance, style, interpretation, and a constant working

toward musical sensitivity with extensive work in advanced choral literature. Out of class preparation,

performances, and after school rehearsals are required. Students are expected to enroll in both semesters.

77

52325X0C1-Sem 1

52325X0C2-Sem 2 Vocal Music - Proficient Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: Audition

This course is intended to meet the North Carolina Department of Public Instruction requirements for Honors

Vocal Music. Students will develop an in depth understanding of music theory, cultures, vocabulary and

symbols. Some requirements will be met outside the classroom setting and group performances.

52335X0C1-Sem 1

52335X0C2-Sem 2 Vocal Music - Advanced Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: Audition

This course is the sequence course to Honors Choral Music. Students will continue to develop a thorough

understanding of music history, cultures, vocabulary, and symbols applicable to music. Requirements may

include solo and/or festival performance and will be expected to develop peer teaching skills.

52552X0C1-Sem 1

52552X0C2-Sem 2 Band - Beginning Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: Audition

This class is designed to develop within each student the basic skills necessary to play a wind or percussion

instrument. Students are expected to enroll in both semesters.

52562X0C1-Sem 1

52562X0C2-Sem 2 Band - Intermediate Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: Audition

This class is designed to develop within each student an appreciation of music in general and to strengthen the

basic knowledge of music fundamentals. It is also designed to improve the technical facility of each individual

through the use of appropriate studies and band literature. Out of class preparation, performances, and after

school rehearsals are required. Membership in the marching band is also required. Students are expected to

enroll in both semesters.

52575X0C1-Sem 1

52575X0C2–Sem2 Band - Proficient Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: Audition

This class is designed to develop within each student an appreciation for the standard band literature and

appropriate orchestra literature. It is also designed to improve the technical facility and interpretive skills of

each individual through the use of appropriate studies. Out of class preparation, performances, and after school

rehearsals are required. Membership in the marching band is also required. Students are expected to enroll in

both semesters.

78

52585X0C1-Sem 1

52585X0C2–Sem2 Band - Advanced Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: Audition

This course is intended to meet the North Carolina Department of Public Instruction’s requirements for Honors

Band. Students will study varied historical forms of composition and develop a knowledge of music that goes

beyond that of basic score analysis and listening skills. Out of class preparation, performances, and after school

rehearsals are required. Membership in the marching band is also required. Students are expected to enroll in

both semesters.

52162X0CP Percussion Class Credit: 1 unit Grade Level: 9-12

(H) Course Length: Semester Prerequisite: Audition

This class is designed to teach the techniques of playing percussion instruments. Emphasis will be on snare

drum, mallet instruments, and tympani. Out of class preparation, performances, and after school rehearsals are

required.

52157X0C Music Theory - AP Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: None

This course benefits students desiring a more thorough understanding of music as well as prepares those who

plan to study music on the college level. This course allows the students to study the rules, theories, and

practices of music; including scales, keys, intervals, meters, rhythm, harmony, and basic part writing. Basic

keyboard knowledge is taught. Listening and sight-singing skills are developed through ear-training exercises.

A broad survey of the general music eras and exemplary works and composers provides practical use of the

knowledge gained.

52162X0JE Jazz Band Credit: 1 unit Grade Level: 9-12

(F, H) Course Length: Semester Prerequisite: None

Jazz Band introduces students to genres, styles, and cultures to develop students’ understanding of music

through exploring its historical development and experimenting with its defining features. This course is for the

serious musician wanting to learn about musical idioms. It focuses on researching musical literature and

stylistic concepts. The study of the interpretation of jazz, swing, big band, rock and roll, and rhythm and blues

will be the main emphasis of the course. Instrumentation is limited to the standard big-band form. Skills and

knowledge are refined to higher degrees and music is studied at higher levels of difficulty.

79

PHYSICAL EDUCATION AND HEALTHY LIVING COURSE DESCRIPTION

60492X0C Health and P. E. Credit: 1 unit Grade Level: 9

(B, F, H) Course Length: Semester Prerequisite: None

This course is designed to emphasize total fitness through individual and team activities. It includes a survey of

health knowledge and its relationship to health habits and attitudes. The state course of study is followed.

Attention is given to personal health planning, nutrition, weight management, wellness, health risks and

behaviors, stress management, relationships, and substance abuse.

60392X0TS Team Sports Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: None

This course offers advanced competitive sports with an emphasis on skills, strategies, and techniques.

Endurance, physical fitness, and sportsmanship are stressed. Included are flag football, volleyball, basketball,

ultimate Frisbee, Frisbee golf, matball, soccer, softball, track and field, speedball, team handball, wiffleball, and

battleball.

60392X0SF Strength and Fitness Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: None

This course includes activities that place an emphasis on total physical fitness which can be continued

throughout life. Included are aerobic conditioning, agilities, anatomy, circuit training, plyometrics, speed work,

weight management, and strength/endurance weight training.

60392X0ME Movement Education Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: None

This course stresses a fitness concept through movement awareness. Fitness skills (balance, agility, flexibility,

strength), dance, tumbling, and basic gymnastics are included.

60392X0LT Lifetime Fitness Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: None

This course stresses the need for and promotes the idea of fitness throughout the student’s lifetime.

Cardiovascular fitness, personal fitness plans, weight management, and recreational activities are included.

60392X0A Aerobics Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: None

This class provides a more active program of exercise to improve cardiovascular fitness. Jazzercise, dance, and

aerobic training are provided. Training and target heart rates are emphasized. Personal goals are stated and all

work is directed toward achieving desired goals.

80

60392X0FA Safety/First Aid/Prevention of Injuries Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: None

This class will provide a safety attitude in the various aspects of the student’s life including environment,

firearms, and weather related injuries. First Aid and CPR will be taught as well as care of injuries which result

from participation in physical activities.

60392X0PC Physical Conditioning Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: Strength and Fitness or Lifetime Fitness

This course is for students who wish to enhance their physical fitness level with an increase of the intensity of

their workouts. An aerobic exercise will be taught as well as how to incorporate both anaerobic and aerobic

energy into their overall conditioning.

60632X0C Sports Medicine I Credit: 1 unit Grade Level: 10-12

(B, H) Course Length: Semester Prerequisite: Biology I and/or Safety and First Aid

This course is designed to introduce students to the fundamentals of sports medicine, a field of medical practice

related to physical activity and sport. The goal of sports medicine programs is to improve and maintain an

individual’s functional fitness level for physical labor, exercise, and sport. The material covered in this course

will build a strong foundation for students wishing to pursue a career in athletic training, physical education,

exercise physiology, medicine, physical therapy, and other allied health professions.

60642X0C Sports Medicine II Credit: 1 unit Grade Level: 11-12

(B, H) Course Length: Semester Prerequisite: Sports Medicine I and Biology

The Sports Medicine II curriculum is designed to introduce students to the science of human anatomy and

physiology, various injuries to the body, and ways to care for these injuries. The student will be given a better

understanding of sports medicine and other related professions in order to promote the profession. All students

will be given the opportunity to gain better communication skills through various written presentations and

practical skills.

81

MISCELLANEOUS STUDIES COURSE DESCRIPTION

AVID

Advancement Via Individual Determination (AVID) is an elective course that prepares students for

college readiness and success. It is scheduled during the regular school day as a year-long course.

Each week, students receive instruction utilizing a rigorous college preparatory curriculum provided by

AVID Center, tutor-facilitated study groups (9th and 10th), tutorial inquiry groups (11th and 12th),

motivational activities, and academic survival skills.

96142X0C1 AVID I Credit: 1 unit Grade Level: 9

(B, F, H) Course Length: Year (A-B schedule) Prerequisite: Application & Interview

During the 9th grade elective, students will learn about the AVID philosophy and strategies. Students will work

on academic and personal goals, and communication skills. Students will increase their awareness of

involvement in their school and community. There is an emphasis on analytical writing, focusing on personal

goals and thesis writing. Students will participate in collegial discussions during Philosophical Chairs and

Socratic Seminars activities, prepare and participate in college entrance and placement exams, and refine study

skills, test-taking, note-taking, and research techniques. They will take an active role in field trips and guest

speaker preparations and presentations. Their research will include building their knowledge of college and

careers of interest.

96142X0C2 AVID II Credit: 1 unit Grade Level: 10

(B, F, H) Course Length: Year (A-B schedule) Prerequisite: AVID I / Teacher Recommendation

During the 10th grade elective, students will refine AVID strategies to meet their independent needs and learning

styles. As students increase the rigorous course load and school / community involvement, they will refine their

time management and study skills accordingly. Students will expand their writing portfolio to include:

analyzing prompts, supporting arguments and claims, character analysis, and detailed reflections. Students will

also analyze various documents in order to participate in collaborative discussions and develop leadership skills

in those settings. Students will expand their vocabulary and ability to analyze complex text while continuing to

prepare for college entrance exams. Students will continue to narrow their college and career interests based on

personal interest and goals.

96142X0C3 AVID III Credit: 1 unit Grade Level: 11

(B, F, H) Course Length: Year (A-B schedule) Prerequisite: AVID II / Teacher Recommendation

The 11th grade AVID elective course is the first part of the junior / senior seminar course that focuses on writing

and critical thinking skills expected of first and second-year college students. In addition to the academic focus

of the AVID seminar, there are college-bound activities, methodologies, and tasks that should be undertaken

during the junior year to support students as they apply to four-year universities and confirm their post-

secondary plans.

82

96142X0C4 AVID IV Credit: 1 unit Grade Level: 12

(B, H) Course Length: Year (A-B schedule) Prerequisite: AVID III / Teacher Recommendation

The 12th grade AVID elective course is the second part of the junior / senior seminar course that focuses on

writing and critical thinking skills expected of first and second-year college students. Students will complete a

final research essay project from research conducted in their junior year of AVID. In addition to the academic

focus of the AVID seminar, there are college-bound activities, methodologies, and tasks that should be

undertaken during the senior year to support students as they apply to four-year universities and confirm their

post-secondary plans. All AVID seniors are required to develop and present a portfolio representing their years

of work in the AVID program, as well as complete the requirements for the seminar course.

96102X0T1(A) Academic Tutor I Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: Algebra II and Teacher Recommendation

The trained Academic Tutor will participate in the learning, growth, and personal development of students, will

work in a supportive manner with students, will take responsibility for the tone and atmosphere of the

classroom, and will serve as an example of personal excellence and high expectations for other students to

follow. Academic Tutors will provide leadership in collaborative groups on a regular basis throughout the

academic year and will perform the duties as assigned by the teacher. Use (A) for A/B day scheduling.

96102X0T2(A) Academic Tutor II Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: Academic Tutor I

The trained Academic Tutor will participate in the learning, growth, and personal development of students, will

work in a supportive manner with students, will take responsibility for the tone and atmosphere of the

classroom, and will serve as an example of personal excellence and high expectations for other students to

follow. Academic Tutors will provide leadership in collaborative groups on a regular basis throughout the

academic year and will perform the duties as assigned by the teacher. Use (A) for A/B day scheduling.

96102X0T3(A) Academic Tutor III Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: Academic Tutor II

The trained Academic Tutor will participate in the learning, growth, and personal development of students, will

work in a supportive manner with students, will take responsibility for the tone and atmosphere of the

classroom, and will serve as an example of personal excellence and high expectations for other students to

follow. Academic Tutors will provide leadership in collaborative groups on a regular basis throughout the

academic year and will perform the duties as assigned by the teacher. Use (A) for A/B day scheduling.

96102X0T4(A) Academic Tutor IV Credit: 1 unit Grade Level: 11-12

(B, F, H) Course Length: Semester Prerequisite: Academic Tutor III

The trained Academic Tutor will participate in the learning, growth, and personal development of students, will

work in a supportive manner with students, will take responsibility for the tone and atmosphere of the

classroom, and will serve as an example of personal excellence and high expectations for other students to

follow. Academic Tutors will provide leadership in collaborative groups on a regular basis throughout the

academic year and will perform the duties as assigned by the teacher. Use (A) for A/B day scheduling.

83

ESL

10382X0C1 English as a Second Language I Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: None

This course is designed to enable students to reach a proficiency level in their ability to communicate directly

and effectively in English. The course will be divided into five major areas: listening, speaking, reading,

writing, and American culture. All of these elements are interdependent and interrelated.

10382X0C2 English as a Second Language II Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: None

Development and maintenance of aural-oral, reading and writing skills are emphasized. The student is expected

to be able to understand, speak, read and write in the target language using words, phrases and simple sentences

relating to basic survival needs and limited social needs.

10382X0C3 English as a Second Language III Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: None

Practice in the four basic skills is continued, and more advanced and sophisticated use of the language is

introduced so that the student is expected to understand and speak the language sufficiently to carry on face-to-

face conversations, comprehend printed material for informative or social purposes, and to write short

paragraphs on familiar topics. More in-depth study of the American culture is stressed.

10382X0C4 English as a Second Language IV Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: None

Practice in the four basic skills is continued and refined. Emphasis is placed on communication skills with an

added emphasis on spelling, vocabulary development and basic English grammar. This course is designed to

help students with the writing process which involves progression from sentence to paragraph to short, varied,

creative writing assignments. Reading and writing assignments are more frequent and more challenging. More

in-depth study of the American culture is stressed.

84

MILITARY and AEROSPACE SCIENCE

Aerospace Science study includes the history of aviation, cultural studies, science of flight, space exploration

and astronomy, survival, and management. Leadership Education involves character-building and good

citizenship to include uniform wear, military customs and courtesies, flag etiquette, first aid, health and

wellness, fitness, individual self-control, basic drill and ceremonies, effective communications, leadership

behaviors, career options, personal budget and finance, resume writing, job interview skills, problem solving,

human relations, and life skills.

95012X0CA Aero-Science 1: Aviation History Credit: 1 unit Grade Level: 9-10

(F) Course Length: Semester Prerequisite: None

Emphasizes United States History along with flight development from prehistory through World War II to the

present. Leadership education includes leadership basics, citizenship, and marching drill. Wellness education

includes physical fitness and healthy lifestyle development.

95022X0CA Aero-Science 2: Science of Flight Credit: 1 unit Grade Level: 10-12

(F) Course Length: Semester Prerequisite: Aero-Science 1

Acquaints students with the aerospace environment, navigation principles, and human requirements for flight.

Leadership Education emphasizes effective communication skills. Wellness education includes physical fitness

and healthy lifestyle development.

95032X0CA Aero-Science 3: Exploring Space Credit: 1 unit Grade Level: 11-12

(F) Course Length: Semester Prerequisite: Aero-Science 2

Examines our solar system, explores current space technologies and contemplates the future of space

exploration. Leadership Education examines life skills and career opportunities. Wellness education includes

physical fitness and healthy lifestyle development.

95042X0CA4 Aero-Science 4: Management of Cadet Corps I Credit: 1 unit Grade Level: 11-12

(F) Course Length: Semester Prerequisite: Aero-Science 3

Comprises the Cadet Staff. Manages all aspects of JROTC student responsibilities. Each student is assigned

specific duties and is expected to carry out each to successful completion. This course is supplemented with

instruction in Basic Survival and Principles of Management. Wellness education includes physical fitness and

healthy lifestyle development.

95042X0CA5 Aero-Science 5: Management of Cadet Corps II Credit: 1 unit Grade Level: 11-12

(F) Course Length: Semester Prerequisite: Aero-Science 4

Comprises Cadet Staff. Manages all aspects of JROTC student responsibilities. Each student is assigned

specific duties and is expected to carry out each to successful completion. This course is supplemented with

instruction in Cultural Studies and Principles of Management. Wellness education includes physical fitness and

healthy lifestyle development.

85

95042X0CA6 Aero-Science 6: Management of Cadet Corps III Credit: 1 unit Grade Level: 11-12

(F) Course Length: Semester Prerequisite: Aero-Science 1, 2, & 3

Leadership confidence is sought as students assist in classroom instruction, lead marching drill, and demonstrate

discipline techniques. Students must have instructor approval to enroll in this course. This course supplemented

with instruction in Financial Planning. Wellness education includes physical fitness and healthy lifestyle

development.

95012X0CA Aero-Science 1: Aviation History Part I Credit: 1 unit Grade Level: 9-10

(H) Course Length: Semester

Emphasizes development and advances in flight from ancient times through World War I. Leadership education

includes leadership basics, citizenship, and marching drill. Wellness education includes physical fitness and

healthy lifestyle development.

95012X0CA1 Aero-Science 2: Aviation History Part II Credit: 1 unit Grade Level: 9-10

(H) Course Length: Semester Prerequisite: Aero-Science 1

Emphasizes aviation history from WWII through the current, modern day U.S. Air Force. Leadership education

includes communication skills related to public speaking and writing. Wellness education includes physical

fitness and healthy lifestyle development.

95022X0CA Aero-Science 3: Science of Flight Credit: 1 unit Grade Level: 11-12

(H) Course Length: Semester Prerequisite: Aero-Science 2

Acquaints students with the aerospace environment, navigation principles, and human requirements for flight.

The leadership component of the course focuses on life skills and career opportunities. Wellness education

includes physical fitness and healthy lifestyle development.

95032X0CA Aero-Science 4: Global Studies Credit: 1 unit Grade Level: 11-12

(H) Course Length: Semester Prerequisite: Aero-Science 3

Emphasizes cultures of the world through the study of world affairs, regional studies, and cultural awareness.

Leadership education focus will be on the principles of management. Wellness education includes physical

fitness and healthy lifestyle development.

95042X0CA Aero-Science 5: Management of the Cadet Corps I Credit: 1 unit Grade Level: 11-12

(H) Course Length: Semester Prerequisite: Aero-Science 4

Comprises the Cadet Staff. Manages all aspects of JROTC student responsibilities. Each student is assigned

specific duties and is expected to carry out each to successful completion. This course is supplemented with

instruction in management principals and Unlocking Your Potential. Wellness education includes physical

fitness and healthy lifestyle development.

86

95052X0CA Aero-Science 6: Management of the Cadet Corps II Credit: 1 unit Grade Level: 11-12

(H) Course Length: Semester Prerequisite: Aero-Science 5

Comprises the Cadet Staff. Manages all aspects of JROTC student responsibilities. Each student is assigned

specific duties and is expected to carry out each to successful completion. This course is supplemented with

instruction in Basic Survival and College Planning and Financial Aid. Wellness education includes physical

fitness and healthy lifestyle development.

95062X0CA Aero-Science 7: Management of the Cadet Corps III Credit: 1 unit Grade Level: 11-12

(H) Course Length: Semester Prerequisite: Aero-Science 6

Comprises the Cadet Staff. Manages all aspects of JROTC student responsibilities. Each student is assigned

specific duties and is expected to carry out each to successful completion. This course is supplemented with

instruction in Financial Planning. Wellness education includes physical fitness and healthy lifestyle

development.

Military Science I-VI Credit: 1 unit Grade Level: 9-12

(B) Course Length: Semester

95012X0CM Military Science I 95022X0CM Military Science II 95032X0CM Military Science III

95042X0CM4 Military Science IV 95042X0CM5 Military Science V 95042X0CM6 Military Science VI

The Army JROTC curriculum emphasizes citizenship, leadership, and communication. United States history is

examined from the military perspective with close examination of the structure of the United States defense

forces. Map reading and marksmanship are taught. Approximately one-third of the course is devoted to drill,

with and without rifles. Cadets are issued uniforms and wear them once weekly. A cadet leadership structure

exists, and student leaders play a major role informing the class, providing instruction (particularly at drill) and

in evaluating the performance of their fellow cadets. Extracurricular activities include a drill team, a color guard

and a marksmanship team (target rifles on a 10 meter range). Students may take up to six semesters of Military

Science.

96102X0C1B Leadership Ed. and Training 1A/1B (LET) Credit: 1 unit Grade Level: 9 - 1A

10-12 - 1B

(B) Course Length: 1 Semester Prerequisite: None

Leadership Education and Training 1 classes give an introduction to and a basic appreciation of Leadership

training. Students will determine if they wish to continue in the Leadership track. In military rank structure

they may advance to the leadership level of Squad Leader.

96102X0C2B Leadership Ed. and Training 2A/2B (LET) Credit: 1 unit Grade Level: 10-12

(B) Course Length: 1 Semester Prerequisite: Completion of Leadership Ed and

 Training 1A and/or 1B.

Leadership Education and Training 2 cadets learn health and fitness, geography and map reading, and

citizenship. Citizenship focuses on the origins and an understanding of the Constitution. Cadets advance to

leadership positions as Squad Leader and Platoon Sergeants.

87

96102X0C3B Leadership Ed. and Training 3A/3B (LET) Credit: 1 unit Grade Level: 11-12

(B) Course Length: 1 Semester Prerequisite: Completion of Leadership Ed and

 Training 2A and/or 2B.

Leadership Education and Training 3 continues studies in leadership and citizenship. It adds basic management,

how to give effective presentations, and how to handle finances. Cadets advance to leadership positions as

senior non-commissioned officers, to include first Sergeants and Sergeants Major. Exceptional performers may

be advanced to officer status.

96102X0C4B Leadership Ed. and Training 4A/4B (LET) Credit: 1 unit Grade Level: 11-12

(B) Course Length: 1 Semester Prerequisite: Completion of Leadership Ed and

 Training 3A and/or 3B.

Leadership Education and Training 4 cadets are expected to hold officer positions on the Battalion staff. They

assist in giving instruction and work independently with minimal guidance to plan and coordinate battalion

activities.

BIBLE STUDIES

10272X0C The Bible as Literature Credit: 1 unit Grade Level: 10-12

(B, H) Course Length: Semester Prerequisite: None

The Bible as Literature is a survey course which will examine the various literary genres within the Old and

New Testaments. In addition to examining the literary value and meaning of the Bible text, students will also

examine the writing styles evident in the Old and New Testaments. Students will study the authors, characters,

vocabulary, plot, and literary techniques present in biblical literature. Individual research assignments, as well

as both oral and written discussions of various concepts, are integral parts of the course. Historical languages of

the Bible will be addressed as they affect various translations. The course will reveal the impact of the Bible on

other works of literature.

48002X0BH The Bible as History Credit: 1 unit Grade Level: 9-12

(B, F, H) Course Length: Semester Prerequisite: None

The Bible as History is a survey course with emphasis on understanding the development of ancient Judaism

through the formation of the Christian Church. The class will include studies on the historical meaning and

value of the content of the Bible. The survey will incorporate a review of both the Old and New Testaments to

aid in an examination of the Biblical impact on American history, law, community life, and culture.

48002X0WR World Religions Credit: 1 unit Grade Level: 10-12

(B, H) Course Length: Semester Prerequisite: None

World Religions is a Humanities course which will explore the symbols, narratives, doctrines, ethics, and rituals

of the current major religious traditions of the world. The class will focus on a phenomenological examination

of both Eastern and Western traditions, particularly Hinduism, Buddhism, Judaism, Christianity, and Islam, but

will include exposure as well to Confucian/Taoist, Shinto, Sikh, and indigenous traditions. Individual research

assignments and presentations, as well as essays and class discussions of various concepts, are integral to the

course. The course will help students to recognize the impact of religious tradition on the study of the

Humanities.

88

LIBRARY MEDIA SCIENCES

96102X0LS1 Library/Media Science I Credit: 1 unit Grade Level: 10-12

(B, F, H) Course Length: Semester Prerequisite: Application required

This course is designed to introduce the student to basic library/media services and information skills.

96102X0LS2 Library/Media Science II Credit: 1 unit Grade Level: 10-12

(B, F, H) Course Length: Semester Prerequisite: Library/Media Science I & Recommendation

This course is a specialized class that allows the student to develop advanced competencies in library/media

services. Increased knowledge of library automation, electronic reference, and information skills are

emphasized through accessing, processing, using, and communicating ideas and information.

89

EXCEPTIONAL CHILDREN COURSE DESCRIPTIONS

Note: Student placement in high school courses is determined by an Individualized Educational Plan.

9210BX0C English I Credit: 1 unit Grade Level: 9-12

Students in Occupational English I explore and examine a variety of communication modes and the importance

each plays in daily living and employment settings. They apply reading and writing skills to interpret and

express factual, functional information. They use oral language skills to communicate effectively in both formal

and informal situations. In Occupational English I, students will write narratives, initiate and participate in

collaborative discussions, read and comprehend literature, and analyze literary text. They will also take and

support positions of self-advocacy.

9211BX0C English II Credit: 1 unit Grade Level: 9-12

Students in Occupational English II analyze and employ effective communication skills in both daily living and

employment settings. They use standard rules of convention and syntax to give and request information. They

read and comprehend a variety of functional texts and a variety of media. Occupational English II students will

develop and strengthen writing as needed by planning, revising, editing, and rewriting for a specific purpose and

audience. Students will use technology to produce writing projects and continue to develop vocabulary and

understanding of phrases as they are used in text.

9212BX0C English III Credit: 1 unit Grade Level: 9-12

Students in Occupational English III read, write and orally express information required in a variety of daily

living and employment settings. They examine the speaking skills expected in a variety of settings and

demonstrate effective oral communication in each. In addition, students will:

 Use appropriate communication skills as applied to a variety of functional, independent living and

employment tasks.

 Visually gain information from a variety of media.

 Expand reading and writing of functional vocabulary terms.

 Apply comprehension of strategies to informational texts found in employment, post-secondary education /

training, and independent living.

 Demonstrate oral communication skills needed for a work environment.

 Write formal and informal letters.

9213BX0C English IV Credit: 1 unit Grade Level: 12

Students in Occupational English IV integrate oral, written and visual skills to communicate effectively in a

variety of daily living and employment situations. They use written communication for explanatory,

argumentative, self-advocacy and social purposes. They employ visual communication skills to locate and

research information. Occupational English IV students will:

90

 Expand verbal communication skills and generate a viewpoint based on analysis of current events, written

texts, and / or personal situations. Construct written products without reliance on templates and / or forms.

 Write logical and sequential reports

 Expand comprehension of functional vocabulary to include legal, medical, tax and insurance terms.

 Read and comprehend directions and other printed material for daily living and employment tasks.

 Complete personal forms and applications.

 Use computer technology to enter and edit information on a spreadsheet and to communicate online.

 Produce complete personal portfolios.

9310AX0C English / LA I Credit: 1 unit Grade Level: 9

Functional academics provide development of skills and understanding that enable the student to interact with

the environment independently to the extent of his/her abilities. The language arts component encompasses

reading, writing, and oral communication skills based on the student’s individual needs as stated in the IEP and

related to the Common Core standards.

9311AX0C English / LA II Credit: 1 unit Grade Level: 10

Functional academics provide development of skills and understanding that enable the student to interact with

the environment independently to the extent of his/her abilities. The language arts component encompasses

reading, writing, and oral communication skills based on the student’s individual needs as stated in the IEP and

related to the Common Core standards.

9312AX0C English / LA III Credit: 1 unit Grade Level: 11

Functional academics provide development of skills and understanding that enable the student to interact with

the environment independently to the extent of his/her abilities. The language arts component encompasses

reading, writing, and oral communication skills based on the student’s individual needs as stated in the IEP and

related to the Common Core standards.

9313AX0C English / LA IV Credit: 1 unit Grade Level: 12

Functional academics provide development of skills and understanding that enable the student to interact with

the environment independently to the extent of his/her abilities. The language arts component encompasses

reading, writing, and oral communication skills based on the student’s individual needs as stated in the IEP and

related to the Common Core standards.

9220BX0C Introduction to Mathematics I Credit: 1 unit Grade Level: 9-12

Occupational Mathematics I continues the study of rational numbers and applying ratios, proportions, and

percents to solve problems. Students will learn to apply time and measurement to solve problems and

understand patterns and relationships. Students will acquire these skills through hands-on approaches and

cooperative learning within the classroom and community. Application of these skills is necessary for

independent living and successful employment.

91

9221BX0C Math I Credit: 1 unit Grade Level: 9-12

This curriculum includes using equivalent forms of algebraic expressions to solve problems as well as use of

models to solve problems.

9222BX0C Financial Management Credit: 1 unit Grade Level: 9-12

The student will understand personal financial planning, state and federal income taxes, wages and

compensation, use of credit and consumer spending.

9320AX0C Math I-A Credit: 1 unit Grade Level: 9

Functional academics provide development of skills and understanding that enable the student to interact with

the environment independently to the extent of his/her abilities. Students will learn about the base ten system

and work with decimals and use graphs.

9321AX0C Math I-B Credit: 1 unit Grade Level: 10

Functional academics provide development of skills and understanding that enable the student to interact with

the environment independently to the extent of his/her abilities. Students will study the base ten system, create

equations and inequalities, and use graphs.

9322AX0C Financial Management I Credit: 1 unit Grade Level: 11

Functional academics provide development of skills and understanding that enable the student to interact with

the environment independently to the extent of his/her abilities.

9323AX0C Financial Management II Credit: 1 unit Grade Level: 12

Functional academics provide development of skills and understanding that enable the student to interact with

the environment independently to the extent of his/her abilities.

9332AX0C Applied Science Credit: 1 unit Grade Level: 9

This course is designed to provide students with knowledge necessary to practice safety in all areas of life and

maintain a healthy lifestyle. Students will also receive instruction in the provision of first aid and accessing

medical care. Students will have opportunities to apply skills in the area of healthy living and safety to various

situations within the home, community and workplace. Students will study the uses and dangers of common

chemicals and how humans have positive and negative effects on the environment.

9333AX0C Biology Credit: 1 unit Grade Level: 10

Students will develop basic, functional knowledge of science concepts in the areas of living organisms, cells,

DNA, and special species. Students will have the opportunity to apply the science-based concepts of daily

living situations at home, in the community and the workplace. Students will study the interdependence of

living organisms within their environment.

92

9231AX0C Applied Science Credit: 1 unit Grade Level: 9

This course is designed to provide students with knowledge necessary to practice safety in all areas of life and

maintain a healthy lifestyle. Students will also receive instruction in the provision of first aid and accessing

medical care. Students will have opportunities to apply skills in the area of healthy living and safety to various

situations within the home, community and workplace. Students will study the uses and dangers of common

chemicals and how humans have positive and negative effects on the environment.

9232AX0C Biology Credit: 1 unit Grade Level: 10

Students will develop basic, functional knowledge of science concepts in the areas of living organisms, cells,

DNA, and special species. Students will have the opportunity to apply the science-based concepts of daily

living situations at home, in the community and the workplace. Students will study the interdependence of

living organisms within their environment.

9331AX0C Life Science Credit: 1 unit Grade Level: 11

This course is designed to assist students to develop a store of general knowledge of their world in the area of

science. Topics include plants, animals, weather, seasons, personal/social skills, health, first aid, map skills and

general information about North Carolina.

9246BX0C Self-Advocacy Development Credit: 1 unit Grade Level: 9-12

This course is designed to teach students how to access community agencies and how to advocate for

themselves in school and on the job-site.

9247BX0C American History I Credit: 1 unit Grade Level: 9

This course is designed to provide basic economic, government and political knowledge needed to become

responsible citizens and consumers. This course covers the historical background of the development of the

United States, including the Constitution and amendments, and the three branches of government and the major

laws that affect citizens.

9248BX0C American History II Credit: 1 unit Grade Level: 10-12

This course is designed to teach students skills related to self-determination essential for achieving

independence and successful adult outcomes. The organization of the course will provide for opportunities to

integrate previously learned skills with new concepts.

9340AX0C Civics and Governance I Credit: 1 unit Grade Level: 9

This course is designed to assist students to develop a store of general knowledge of their world in the areas of

social studies. Topics include personal/social skills, health, first aid, map skills and general information about

North Carolina.

93

9341AX0C Civics and Governance II Credit: 1 unit Grade Level: 10

This course is designed to study local government and state government, taxes, and citizenship.

9342AX0C American History I Credit: 1 unit Grade Level: 11

This course is designed to develop knowledge of the United States, its history, and its people.

9240BX0C Preparation I Credit: 1 unit Grade Level: 9-11

This course is designed to introduce students to the fundamental attitudes, behaviors, and habits needed to obtain

and maintain employment in their career choice and make career advancements. Students will participate in

school-based learning activities including work ethic development, job-seeking skills, decision-making skills,

and self-management. Students will be involved in on-campus vocational training activities such as school

factories, work-based enterprises, hands-on vocational training in Workforce Development Education courses

and the operation of small businesses to help students complete 300 school-based hours. Formal career planning

and development of knowledge regarding transition planning begins in this course, and continues throughout the

strand of Occupational Preparation courses.

9241BX0C1 Preparation II A Credit: 1 unit Grade Level: 9-11

This course emphasizes the development of skills generic to all career majors: resource management,

communication, interpersonal relationship skills, technology, stamina, endurance, safety, mobility skills, motor

skills, teamwork, sensory skills, problem solving, cultural diversity, information acquisition/management, and

self management. Content is focused on providing students with a repertoire of basic skills that will serve as a

foundation for future career application. Students will expand their school-based learning activities to include

on-campus jobs and begin some work-based learning activities to help students complete 300 school-based

hours. Job seeking skills will also continue to be refined.

9241BX0 Preparation II B Credit: 1 unit Grade Level: 9-11

This course emphasizes the development of skills generic to all career majors resource management,

communication, interpersonal relationship skills, technology, stamina, endurance, safety, mobility skills, motor

skills, teamwork, sensory skills, problem solving, cultural diversity, information acquisition/management, and

self management. Content is focused on providing students with a repertoire of basic skills that will serve as a

foundation for future career application. Students will expand their school-based learning activities to include

on-campus jobs and begin some work-based learning activities to help students complete 300 school-based

hours. Job seeking skills will also continue to be refined.

9242BX0C1 Preparation III A Credit: 1 unit Grade Level: 9-12

This course is designed to allow students to continue to develop and begin the application of skills learned in

Occupational Preparation I and II. Work-based learning activities are provided including community-base

training, job shadowing, job sampling, internships, situational assessments, cooperative education and

apprenticeships to help students complete 240 hours of community-based training. These work-based activities

allow students to apply employability skills to competitive employment settings and demonstrate the

94

effectiveness of their work personality. Multiple opportunities for leadership development and self-

determination are provided.

9242BX0 Preparation III B Credit: 1 unit Grade Level: 9-12

This course is designed to allow students to continue to develop and begin the application of skills learned in

Occupational Preparation I and II. Work-based learning activities are provided including community-base

training, job shadowing, job sampling, internships, situational assessments, cooperative education and

apprenticeships to help students complete 240 hours of community-based training. These work-based activities

allow students to apply employability skills to competitive employment settings and demonstrate the

effectiveness of their work personality. Multiple opportunities for leadership development and self-

determination are provided.

9243BX0C Preparation IV Credit: 1 unit Grade Level: 12

This course gives students the opportunity to synthesize all the skills acquired in previous Occupational

Preparation courses and apply them to their personal career choice. This course allows students to problem

solve work-related problems experienced in competitive employment, practice self-advocacy skills and master

the theoretical and practical aspects of their career choice. Students finish 360 hours of integrated competitive

employment in a community setting required for successful completion of the Occupational Course of Study.

Students also will develop a job placement portfolio that provides an educational and vocational record of their

high school experience.

Wilson County Schools does not discriminate on the basis of race, color, national origin,

sex, disability, marital, or parental status, in admission, to access, to treatment in its

programs and activities.

95

MY PERSONAL WORKSHEET

Course Selections for 2018 - 2019

Name: ___________________________________ Course of Study: ________________________________

Grade Level: _____ Student ID Number: ________________ Homeroom: __________________________

My choice of 8 courses:

Choice # Course Number Course Name

1

2

3

4

5

6

7

8

My Choice of 4 Alternate Courses (Electives) Ranked

Choice # Course Number Course Name

1

2

3

4

96

My Progress Toward Graduation

Name __

Year Entering 9th Grade ________________ Current Grade ______________

Under each heading, list the name of the appropriate courses you will have successfully earned credit for by the end

of this school year. Take this to your counselor when you register for courses.

Math

4 Required

English

4 Required

Science

3 Required

Social Studies

4 Required

Health and PE
1 Required

Electives
12 Required

