
    Student Course and Information Booklet, 2018- 2019 1 

Graduation Requirements 

           A student must complete a minimum of 22 credits of high 

school work in order to graduate from Metamora High School. To 

graduate in four years, a student should strive to earn a minimum 5.5 

credits each year. Credits for graduation are required in the following 

courses and subject areas: 

 

English 8 Semesters 

Mathematics 6 Semesters 

Science 6 Semesters 

Social Studies 6 Semesters 

Fine Arts 2 Semesters 

Vocational Education 2 Semesters 

World Languages  

         or 

Vocational Education 

4 Semesters 

 

4 additional semesters  

Driver’s Education ½ Semester 

Consumer Education 1 Semester 

Health 1 Semester 

Strategic Reading                               2 Semesters – unless proficiency   

                           out of class 

PE Every semester unless in Health, 

Driver Education, or a Sport 

 

 

 

 


    Student Course and Information Booklet, 2018- 2019 2 

 

MTHS Four Year Plan: Additional Electives required to reach 22 credits                 

General 
Required  
Classes 

Freshman Year Sophomore Year Junior Year Senior Year 

Sem. 1 Sem.2 Sem. 1 Sem. 2 Sem. 1 Sem.2 Sem. 1 Sem. 2 

English 

English I 
 
 

Honors 
English I 

English I 
 
 

Honors 
English I 

English II 
 
 

Honors  
English II 

English II 
 
 

Honors 
 English II 

English III 
American 

Lit 
British Lit 
Hon Am 

Lit 
Hon Brit 

Lit 

English III 
American Lit 

British Lit 
Hon Am Lit 
Hon Brit Lit 

Sr Eng TD 
Sr Eng SD 

 
Hon Sr Eng 

Sr Eng TD 
Sr Eng SD 
Sr Eng DC 

Hon Sr Eng 
Hon AP Seminar 

Strategic  
Reading 

Strategic  
Reading 

(Placed by 
SAT 8/9 

test score) 

Strategic  
Reading 

(Placed by 
SAT 8/9 
score) 

Enriched  
Reading 

(Placed through 
teacher 

recommendation) 

Enriched  
Reading 

(Placed through 
teacher 

recommendation) 

    

Math 

Alg I 
EnrAlg I 
Honors 
Geom  
*For 

incoming 
Freshman 

Geom 
Honors 

Geometry 

Alg I 
EnrAlg I 
Honors 
 Geom  
*For 

incoming 
Freshman 

Geom 
Honors 

Geometry I 

Geom 
Honors Geom 

Hon Alg II 
 

*For incoming 
Freshman 

Alg 1 
Enr Alg  1 
Hon Alg 1 

Geom 
Hon. Geom 
Hon Alg II 

 
*For incoming 

Freshman 
Alg 1 

Enr Alg  1 
Hon Alg 1 

 

Alg II 
Hon. Alg II 

Hon Pre 
Calc 

Hon AP 
Stats 

Hon AP  
Calc AB 

Statistics 
DC 

Alg II 
Hon. Alg II 

Hon Pre Calc 
Hon AP Stats 

Hon AP  
Calc AB 

Statistics DC 

Math Electives   
Trigonometry 

Discrete Math Hon 
AP Calc BC  

Statistics DC 

Math Electives   
Trigonometry 
Discrete Math 
Hon AP Calc BC 
Statistics DC  

Science 

Gen 
Science 

Biology I 
 

Honors 
Biology  

Gen Science 
Biology I 

 
Honors 
Biology  

Biology I 
Chemistry I 

 
Honors 
 Chem I 

Biology I 
Chemistry I 

 
Honors 
 Chem I 

Chem I 
Integrated 

Sci. 
Physics I 

Hon 
Physics I 

Chem I 
Integrated 

Sci. 
Physics I 

Hon Physics I 

Science 
Electives Hon 
Physics II, Hon 

Chem II,  
  Honors A/P           
Physics Calc 

Science Electives 
Hon Physics II  
Honors Chem II     
Honors  A/P                 
  Physics Calc 

Social 
Studies 

Comp/US 
Studies 

Comp/US 
Studies 

   World History 
         or 
     AP Hon 
 World History 

   World History 
         or 
     AP Honors 
 World History 

     US 
History 
           or 
     AP 
Honors 
    US 
History 

     US History 
           or 
     AP Honors 
    US History 

Social Studies 
Electives 

Contemporary  
Issues           

Honors 
Psychology     

Human 
Relations 

Social Studies 
Electives 

 Contemporary 
Issues  

 Honors 
Psychology     

Human Relations 

PE, 
Health, 
Dr. Ed. 

Health or 
  PE or 

  Dr. Ed. 

Health or 
  PE or 

  Dr. Ed. 

PE 
or  

Team PE 

PE 
or  

Team PE 

PE 
or  

Team PE 

PE 
or  

Team PE 

PE 
or  

Team PE 

PE 
or  

Team PE 

Consumer 
Ed. 

1 Semester only / May be taken junior or senior year 
 

Fine Arts 2 Semesters 
Technical 

Ed./ 
World 
Lang 

Technical Ed. 2 Semesters/World Languages 4 Semesters or 4 more Technical Ed. Semesters 

 

  


    Student Course and Information Booklet, 2018- 2019 3 

  Honors Classes Offered at MTHS by Department 

 

English Honors English I, Honors English II, Honors 

American Literature I, Honors American Literature 

II, Honors Humanities, Honors Senior English I, 

Honors Senior English II, Honors AP Seminar 

Math Honors Geometry, Honors Algebra II, Honors Pre-

Calculus, Honors AP Statistics, Honors AP Calculus 

AB, Honors AP Calculus BC 

Science Honors Biology, Honors Chemistry I, Honors Physics 

I, Honors Anatomy and Physiology, Honors 

Chemistry II, Honors Physics II, Honors Calculus-

Based Physics 

Social Studies Honors AP World History, Honors AP U.S. History, 

Honors Psychology 

World Languages Honors German I, Honors German II, Honors 

German III, Honors German IV, Honors Spanish I, 

Honors Spanish II, Honors Spanish III, Honors 

Spanish IV  

Career & Technical Ed. Honors Introduction to Engineering Design, Honors 

Digital Electronics, Honors Principles of 

Engineering, Honors Civil Engineering & 

Architecture 

Fine Arts Honors Symphonic Band, Honors Wind Ensemble, , 

Honors Freshmen Choir, Honors Concert Choir, 

Honors Chorale 

 


    Student Course and Information Booklet, 2018- 2019 4 

METAMORA HIGH SCHOOL DUAL CREDIT COURSES 

(Credit offered through Illinois Central College) 
 

Honors Senior English I 

Honors Senior English II 

Senior English II DC 

Welding 

Honors Humanities 

Honors Psychology 

Statistics DC 

 

 

Metamora High School AP Courses 
 

Honors AP Senior English  

Honors AP Calculus AB 

Honors AP Calculus BC 

Honors AP Statistics 

Honors AP U.S. History 

Honors AP World History 

 


    Student Course and Information Booklet, 2018- 2019 5 

GPA 
The following chart provides the numerical equivalent to letter grades and how the 

weighted grade compares to a standard weighting. Our Honors and AP classes all use the 

honors calculations while all other classes utilize the standard calculation. The weighted 

GPA is based on a 4.0 scale with weights assigned to classes based on the difficulty of the 

class. 

 

Letter grade Standard AP/Honors 
   A+ 4.33 4.83 

A 4.0 4.5 

 A- 3.67 4.17 

  B+ 3.33 3.83 

B 3 3.5 

 B- 2.67 3.33 

 C+ 2.33 2.83 

C 2 2.5 

C- 1.67 2.33 

 D+ 1.33 1.83 

D 1 1.5 

 D- .67 1.33 

 


    Student Course and Information Booklet, 2018- 2019 6 

Pass Fail Option Agreement 
Pass/Fail Option Agreement 

2016-2017 
 

Any junior or senior may take up to a total of one elective class per semester OR one elective double period 

class for one semester as PASS/FAIL per year with the following stipulations: 

1. Courses designated as required for graduation, or courses designated by any department as 

not available for the PASS/FAIL option may not be taken as such. 

2. Any student taking a course PASS/FAIL must have first completed the graduation 

requirements for courses in that department or be concurrently enrolled in a required class. 

3. Credit only will be awarded for a pass in this course.  There will be no grade calculated in the 

student's grade point average (GPA) for this course.  If a student takes a class Pass/Fail, and 

earns a D- or better, a “P”(credit) goes on the transcript. This CR does not affect the 

student’s GPA in any way.  If a student takes a class Pass/Fail and earns an F, a “NC” (no 

credit) goes on the transcript.  This NC does not affect the student’s GPA in any way.  

4. The student is required to complete all papers/projects/tests/quizzes for this course. 

 

 

Any student wishing to take a course PASS/FAIL must notify guidance of his/her intentions within the 

time period noted at the bottom of this sheet.  This must be done with the formal agreement signed by 

student, parent and a guidance counselor.  The grade will not be changed to Pass/Fail until after the end 

of the grading period.  This will enable the parents to see the actual grade earned.  This procedure must 

be repeated each semester a PASS/FAIL elective is chosen. 

 

Due dates vary but typically run shortly after the semester of that grading period ends.  

 


    Student Course and Information Booklet, 2018- 2019 7 

Schedule Change Policy 
If students at Metamora High School desires a change in their schedule once the semester 

begins, they must fill out a  

Student-Initiated Schedule Change form which can be viewed below: 

 
Student-Initiated Schedule Change 

* The signing of this form does not guarantee that the changes will be made  
 

Name ____________________________________________________ 

 

Grade ______________________________ 

 

Request to drop the following course: 

____________________________________________________________ 

 

Request to add the following course: 

____________________________________________________________ 

 

Explain why you are requesting to make a course change: 

________________________________________________________________________

________________________________________________ 

Student signature _______________________________________ 

Date  ________________________ 

Parent Signature  _________________________________________ 

Date  _______ 
 

Situations NOT requiring the use of the form 

1. Schedule changes requested/initiated by parents, teachers, or administration. 

2. Schedule changes that occur when rectifying conflicts in schedules. (prior to semester starting) 

3. Schedule changes that occur when balancing classes.   


    Student Course and Information Booklet, 2018- 2019 8 

Student Resources 

Resource Personnel Location 
Personal counseling, transcripts, 

schedules, schedule changes, grades, 

conflict resolution, letters of 

recommendation, college information, 

standardized testing, graduation 

requirements, scholarship information 

Garry Finch, M.S., B.S. 

Malinda Brown, M.S., B.S. 

Dana Smith,M.S.,B.S. 

Jeaneen Bohanan, M.S., B.S. 

 

Guidance Office 

Main Hall 

Any medical needs, medical supplies, 

leave school for medical reasons 
Lisa Doty, R.N. Nurse’s Office 

Main Hall 
Any required athletic forms, athletic 

questions, transportation issues 
Jackie Matthews, B.S. 

Jared Hart, M.S. B.S. 
Main Office 

Main Hall 
Pay all fees including lunch account, 

graduation information, pay book fines. 
Connie Grebner Main Office 

Main Hall 
Passes to class, any attendance and/or 

parking lot issues, discipline issues, pick 

up student planners and ID’s, detentions, 

and where  you to be pickup up during the 

school day, lunch account issues 

Kevin Hodel, M.S., B.S. 

Terry Vaughn, M.S., B.S. 

Darcy Ohl 

Wendy Signa 

 

 

Dean’s Office 

Main Hall 

 

Vo Tech Fees, free/reduced lunch forms 
 

Sandy Larson, B.S. 
Superindent’s 

Office 

Main Hall 
 

IT Issues 
Bill Upp, B.A. 

Eric Stone, M.S., B.S., Tech 

Integration Specialist 

 

IT Office 

Near Library 

Gmail questions or problems Kimberly McCoy, B.S. 

Eric Stone, M.S., B.S., Tech 

Integration Specialist 

Room 211 

Dean of Student Services/School 

Psychologist 
Dr. Jennifer Jewell, Ph. D. Room 106 Near 

Guidance Office 
Principal Pete List, M.S., B.S. Main Office 

Main Hall 
Skyward account information, lunch 

account questions or changes 
Greg Harrison, M.S., B.S. Room 105 Near 

Guidance Office 
Superintendent Sean O’Laughlin, M.A., M.S., 

            Ed.S., N.B.C.T. 

Principal’s 

Office 

 


    Student Course and Information Booklet, 2018- 2019 9 

Activities, Organizations Available to MTHS Students 

                              Archery                                         VICA 

                              Band                                              Vocational Tech Club of Am. 

                              Bass Fishing Club                        Visual Art Club 

                              Car Club                                       Writer’s Club 

                              CASA                                            WYSE 

                              Chess Team                                   Yearbook 

                              Lan Electronics Club                  Madrigals 

                              Math Team                                   Medical Club 

                              Court Singers                                Musical 

                              Drama Club                                  National Honor Society 

                              Fall Play                                        Operation Snowball 

                              FCA                                               Photography 

                              FCCLA                                          Robotics 

                              FFA                                                Scholastic Bowl 

                              Color Guard                                 Science Club 

                              Forensics(Speech)                        Spanish Club 

                              German Club                                Spring Play 

                              Intramurals                                   Student Council 

                              Key Club                                       Life Skills Peer Partners 

 

                                     Sports available to MTHS Students 
                              Baseball                                         Softball      

                              Boys’ Basketball                          Boys’/Girls’ Swimming         

                              Girls’ Basketball                          Boys’ Tennis  

                              Cheerleading                                Girls’ Tennis   

                              Boys’/Girls’ Cross Country       Boys’ Track  

                              Boys’ Golf                                     Girls’ Track                                    

                              Girls’ Golf                                     Dance Team 

                              Football                                         Volleyball 

                              Boys’ Soccer                                 Wrestling 

                              Girls’ Soccer                                     

                               

                               

 

 


    Student Course and Information Booklet, 2018- 2019 10 

All Courses by Department/Page number index 
    

  Course           COURSE NUMBERS  PAGE NUMBER 

 

 Business Education        6010 - 6231   11  

 

 English            1001 - 1860   15 

 

 Fine Arts         5021 - 5350   23 

 

 Band          5521 - 5112   24 

 

 Choir         5771 – 5872   26 

 

 General Music/Fine Arts     5200 – 5350   27 

 

 World Languages       0811 - 0981   30 

 

 Family and Consumer Sciences    6300 – 6440   34 

 

 Math          2021 - 2791   37 

 

 Physical, Health, & Driver    

 Education         7001 - 7212   42  

 

 Science              3001 - 3790   44 

 

 Social Studies        4010 - 4800   48 

 

 Special Education           8001 - 8882   50 

 

 Career/Technical           6501 - 6912   54 

  

     Agricultural       6801 – 6912   55 

 

 Automotive        6750 – 6782   57 

 

 Drafting        6600 – 6640   58 

 

 Electronics       6660 – 6670   59 

 

 Graphic Arts       6720 – 6700   60 

 

 Project Lead The Way      6941 – 6972   61 

 

 Welding/Metals       6550 – 6590   63 

 

 Woods         6520 – 6542   64 


    Student Course and Information Booklet, 2018- 2019 11 

 

      

 

 

BUSINESS EDUCATION CLASSES 

 

KEYBOARDING 1   SEM. 1 6010                                            SEM. 2 – 6010 (12005A001) 

Semester - 0.5 credit; All Classes; Prerequisite:  None 

Students will be expected to type by touch.   This course is designed to teach fundamental word processing 

skills to beginning and intermediate level students. The course will focus on learning how to control text 

elements within the application and create documents for a variety of personal and business reasons. Course 

work will include formatting memos, personal business letters, and business letters. Students will work to 

improve speed and accuracy by taking timed writings. Good proofreading skills will be reinforced. Various 

software programs, games and activities are used in an engaging way to motivate speed and accuracy 

development. This course is a prerequisite for some additional business 

courses. 

       

KEYBOARDING 2   SEM. 1 6020                                         SEM. 2 – 6020 (10005A001) 

Semester - 0.5 credit; All Classes; Prerequisite:  Keyboarding 1 

Students are expected to type by touch. This is an advanced-level course using Microsoft Word 2010 to 

solve real world, office related tasks.  The course is designed to cover the other applicable tasks that MS 

Word might be used for, other than just as a word processor.  Students will learn not only additional 

formatting features but also creating and working with tables, graphics, building blocks, and forms as 

well as performing mail merges.  These are employability skills that a student may use on a job 

application and resume.  The goal is to make each student proficient in the MS Word software.  The text 

used in class is approved courseware for the MS Office Specialist Certification.  Instructional strategies 

may include computer/technology applications, teacher demonstrations, collaborative instruction, 

interdisciplinary and/or culminating projects, problem solving and critical thinking activities, simulations 

and project based learning activities. 

Freshman Sophomore Junior Senior 

Keyboarding 1 

(S) 

Keyboarding 2 

(S) 

Career  

Exploration (S) 

Keyboarding 1 (S) 

Keyboarding 2 (S) 

PC Applications 1 (S) 

PC Applications 2 (S) 

Computer Programming 1 (S) 

Computer Programming 2 (S) 

Accounting I (Y) 

Career Exploration (S) 

Keyboarding 1 (S) 

Keyboarding 2 (S) 

PC Applications 1 (S) 

(Microsoft Office) 

PC Applications 2 (S) 

(Microsoft Office Advanced) 

Computer Programming 1 (S) 

Computer Programming 2 (S) 

Web Page Design (S) 

Accounting I (Y) 

Accounting II (Y) 

Career Exploration (S) 

Consumer Economics (S) 

Keyboarding 1 (S) 

Keyboarding 2 (S) 

PC Applications 1 (S) 

(Microsoft Office) 

PC Applications 2 (S) 

(Microsoft Office Advanced ) 

Computer Programming 1 (S) 

Computer Programming 2 (S) 

Web Page Design (S) 

Accounting I (Y) 

Accounting II (Y) 

Career Exploration (S) 

Consumer Economics (S) 


    Student Course and Information Booklet, 2018- 2019 12 

Computer Programming 1                                                                 SEM. 1 – 6041 (10152A001) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite:  None 

This is a one-semester class in which students will learn to program using Alice, a free 3-D programming 

language which uses animation. Students will learn programming techniques such as looping, selection, 

and data structures, along with how to control objects to simulate animation. No prior programming 

experience is necessary. 

           

COMPUTER PROGRAMMING  2                                                                SEM. 2 – 6042 (10152A002) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite: Computer Programming 1 

This is a one-semester class in which students will learn to write programs using MS Visual Basic. Students 

will learn the programming process by defining the problem, designing a solution, writing the program, and 

testing and debugging the program. This course will help students develop skills in critical thinking, problem 

solving, and logical reasoning. Topics covered will be creating forms, defining and using variables, selection 

structures, option buttons, check boxes, and loops 

           

PC APPLICATIONS 1                                                                SEM. 1 – 6071 (10004A001) 

(Microsoft Office 2010) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite:  Keyboarding 

This course prepares students to work with Microsoft Office 2010 in a college or career setting or for 

personal use.  Using courseware that incorporates a step-by-step, project-based case study approach, 

students develop an introductory level of competency in Office 2010. First semester will include 

introductions to the following software components: word processing (Word), spreadsheet applications 

(Excel), database (Access), and presentation software (PowerPoint). Students will also develop an 

understanding of fundamental computer hardware and software concepts. These skills provide solid 

background knowledge for college-bound students as well as those seeking to enhance a job application.   

 

PC APPLICATIONS 2                                                              SEM. 2 – 6072 (10005A001) 

(Microsoft Office 2010 – Advanced) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite:  PC Applications 1 

This is an advanced - level course. Students will use the database component of MS Office (Access) to 

create, input, and update databases.   The examination of spreadsheets (Excel) will continue, utilizing 

more advanced features of the software such as analyzing data using advanced formulas, Pivot Tables, 

and What-If analysis. Integration of these applications will also be included in the curriculum. Students 

will be able to actually work through a college final exam for both Excel and Access.  The text used in 

class is approved courseware for the MS Office Specialist Certification. This course offers the students 

the opportunity to enhance their 21st century workforce skills by preparing them to be proficient in the 

MS Office Suite 

 

 

 

 

 

 

 

 

 


    Student Course and Information Booklet, 2018- 2019 13 

CAREER EXPLORATION  SEM. 1 – 6101 (22151A000)                SEM. 2 – 6102 (22151A000) 

Semester – 0.25 credit; All Classes; Prerequisite:  None; Required course taken opposite Driver Education 

every other day.  If a student did not take Driver Education at MTHS or has already taken Driver Education, 

this course may be taken opposite a study hall every other day. 

This is a one-semester, every other day class  in which students will be given opportunities to explore their 

interests, abilities, values and personalities as they relate to a choice of career.  Students will examine and 

research those careers that match their individualities and those careers of interest to them.  Students will 

then create their own personalized plan of study, which will cover their high school course selections, as 

well as prepare a plan of study for beyond high school (job, career or technical school, junior college, or 

four-year college).  Career Cruising software will be used to build a personalized, electronic portfolio for 

each student. This portfolio can then be accessed throughout their high school and college years and 

beyond. 

               

ACCOUNTING I   SEM. 1 – 6111 (12104A001)               SEM. 2 – 6112 (12104A001) 

Year - 1.0 credit; Sophomore/Junior/Senior; Prerequisite:  None 

Accounting I is a one-year course open to business oriented students, particularly those college bound 

students considering a business or accounting major, and also those planning to own their own business.  

Accounting I presents the complete accounting cycle in its simplest form. Journaling and posting are 

learned and continually reinforced.  Learning the skills necessary to keep the financial records of a 

business is a part of the course, but major emphasis is also placed on understanding the accounting cycle 

and the financial statements which are prepared as a part of that cycle.  Accounting for businesses 

established as sole proprietorships, partnerships, and corporations will be covered. 

 

ACCOUNTING II   SEM. 1 – 6121 (12104A002)               SEM. 2 – 6122 (12104A002) 
Year - 1.0 credit; Junior/Senior; Prerequisite:  Accounting I  

This course is specifically vocational and career oriented.  It is planned for the student who has one or 

more of the following objectives in mind:  (a) to become an accountant or an accountant’s assistant; (b) 

to go to college and major in accounting, marketing, management, or some other aspect of business 

administration; (c) to know more about business procedures and business records than can be learned in 

a first-year course so that, as a future business owner or manager, he or she can direct an organization 

and interpret business records; (d) to better understand the relationship between automated data 

processing and the manual processing of business data.  Areas covered include review of basic 

accounting procedures, departmental and payroll accounting, the accounting of depreciation, depletion, 

bad debts, partnership accounting, tax and cost accounting, and corporate accounting. 
 

WEB PAGE DESIGN  SEM. 1 – 6150                                     SEM. 2 – 6150 (10201A001) 

Semester - 0.5 credit; Junior/Senior; Prerequisite:  Visual Basic 1  

This is a one-semester class designed to teach students the fundamentals of Web Page Design using 

Dream Weaver.  This code will cover basic formatting tags, adding links, using graphics, tables, frames, 

forms, and using JavaScript to program different elements.  Students will design a multimedia Web Page 

incorporating each of these items as a culminating project.   

 


    Student Course and Information Booklet, 2018- 2019 14 

COOPERATIVE VOCATIONAL EDUCATION   SEM. 1 – 6231            SEM. 2 – 6232 (22153A001) 

Year - 2.0 credits; Senior; Prerequisite:  Sufficient credits as determined by Guidance Department 

Students must successfully complete the application process in February in order to be accepted into this 

program.  This process includes an application form, parent authorization, faculty recommendations, an 

interview with the coordinator and attendance and discipline reports.  This is a work experience program 

that is designed to develop employment competencies in students through both classroom instruction and 

a career related training station.  Emphasis is placed on matching students with career related entry-level 

positions.  Therefore, food service positions, unless managerial, are not acceptable training stations for 

this program.  The classroom instruction portion of the program includes topics such as personal career 

development, job seeking skills and communication, and career exploration.  This course will provide 

students with the knowledge, attitude, skills, and habits necessary to make the transition from school (high 

school/college) to the workplace successfully.  Acceptance into this program and a specific job placement 

cannot be guaranteed.  If the student does not have a job (approved by the coordinator) before the 

beginning of the school year, entrance into the CO-OP program will be denied.  This course will also 

include a personal finance component that will count for the student’s Consumer Education requirement. 

            

CONSUMER ECONOMICS                           SEM. 1 – 4800                      SEM.  2 – 4800 (22210A000) 

Semester - 0.5 credit; Junior/Senior; GRADUATION REQUIREMENT; Prerequisite:  None 

This class is a study of the consumer’s role in the marketplace.  It includes the study of the American 

economic system and the principles fundamental for participation as a consumer.  Students will study the 

importance of financial goal setting, budgeting, saving and investing, and other consumer 

responsibilities.  Students will be taught valuable life skills, such as using credit wisely, avoiding fraud, 

investing for the future, understanding consumer rights, filing tax forms, and making bank transactions.  

Current issues that affect consumers and the marketplace will be discussed as well.  This course will 

fulfill the consumer education requirement for graduation. 

 


    Student Course and Information Booklet, 2018- 2019 15 

ENGLISH 
 

ENGLISH DEPARTMENT CLASSES 
 

* - These classes require the recommendation of the current English teacher for admittance. 

^ - These classes can be taken for ICC credit. 

 

 

 

The English Department has established these specific requirements: 

1.  A minimum of one book report, in addition to regular course requirements, will be required each nine 

weeks in all classes, freshman through senior years. 

2.  After the required English II course at the Sophomore level, the basic elements of organization (outlining 

and note taking) and structure taught in that course will be the minimum standard for all written work.  

Research papers will be required each semester at the junior and senior level. 

3.  All written work in all classes will be subject to a minimum set of standards regarding format, sentence 

structure, capitalization, punctuation and content.     

4.  A NOTE ABOUT ENROLLING IN HONORS CLASSES:  Participation in all English Honors classes 

is contingent upon the student completing a summer reading requirement (and any work concerning said 

reading, such as e-mail, journal responses, etc.) by the end of the first short week of school in the fall.  

Students will be given the summer reading projects in late May.  If additional students need copies or switch 

classes, more copies of the reading assignments are available on the English Department web page.  Failure 

to complete summer reading will result in a O grade in the gradebook. It is through completing all summer 

reading/writing requirements that students demonstrate they are capable and ready to participate in Honors 

courses. 

 

Freshman Sophomore Junior Senior 

Honors  English I (Y) 

English I (Y) 

Strategic Reading  (Y) 

 English II (Y) 

 Honors English II (Y) 

 Enriched Reading (Y) 

 

Honors American Literature I (S) 

Honors American Literature II (S) 

Honors British Literature I (S) 

Honors British Literature II (S) 

American Literature I (S) 

American Literature II (S) 

British Literature I (S) 

British Literature II (S) 

* English III (Y) 

Humanities I (S) 

Humanities II (S) 

^Honors Humanities (S) 

Creative Writing (S) 

Collegiate Reading (S) 

 

^ Honors Senior English I (S) 

^ Honors Senior English II (S) 

Honors AP Seminar (S) 

Senior English I - SD (S) 

   Senior English II  - SD (S) 

   Senior English II DC (S) 

* Senior English I – TD (S) 

* Senior English II – TD (S) 

Humanities I (S) 

Humanities II (S) 

^Honors Humanities (S) 

Creative Writing (S) 

Collegiate Reading (S) 

 


    Student Course and Information Booklet, 2018- 2019 16 

NOTE:  The following courses fulfill the freshman English class requirement. 

 

ENGLISH I    SEM. 1 – 1001                                         SEM. 2 – 1002 (01051A000) 

Year - 1.0 credit; Freshman required course for graduation  

This course contains a study of both literature and composition, so that reading, writing, grammar, 

listening and speaking skills are utilized and practiced. The literature section includes units on short 

stories, nonfiction, drama (including Romeo & Juliet), and poetry, (including The Odyssey). Novels will 

also be covered. A thorough study of basic composition gives students the opportunity to work regularly 

on grammar skills in a practical sense. The focus will be an introduction to the writing process, centering 

on outlining, sentence structure and paragraph structure, development and organization. Emphasis is 

placed on written expression so that proper grammar, as well as correct spelling and an increased 

vocabulary, are practiced. A unit on library skills and research is also included.  One novel or book will 

be read each semester. A vocabulary book is also used.       

      

HONORS ENGLISH I   SEM. 1 – 1011                             SEM. 2 – 1012 (01051A000) 
Year - 1.0 credit; Freshman; Prerequisite:  High score on high school placement test and teacher 

recommendation. 

Honors English I is a study of both literature and composition, so that reading, writing, grammar, listening 

and speaking skills are utilized and practiced. The literature section includes units on short stories, 

nonfiction, drama (including Romeo & Juliet), and poetry, (including The Odyssey). Novels will also be 

covered.  With each unit, students will study the background, research authors, and complete outside 

projects and/or oral presentations. Students are expected to have basic composition skills, and will be 

required to write multi-paragraph essays each semester. Essays will include expository, compare/contrast 

and persuasion, introducing the critical analysis of literature. Emphasis is placed on written expression so 

that proper grammar, as well as correct spelling and an increased vocabulary, are practiced. A unit on 

library skills and research is also included. A minimum of three novels or books will be read each semester. 

A vocabulary book is also used. Students enrolled in this course will be required to complete summer 

reading projects. 

 

STRATEGIC READING  SEM. 1 – 1041                           SEM. 2 – 1042 (01068A000) 

Year - 1.0 credit; Freshman required course for graduation 

Strategic Reading is a graduation requirement for all freshman students.  This requirement is met either by 

taking the Strategic Reading course or by scoring high enough on the reading section of the high school 

placement test to proficiency out of the course.  The course is designed to help students read high school 

level texts proficiently.  Various diagnostic tests and multi-level materials of high interest are used to 

individualize each student’s program.  Students will read daily and a variety of fiction and nonfiction texts 

will be used, including novels, short stories, textbooks from other classes, newspapers, technical documents 

and more.  Oral and silent reading, strategy practice, discussion, cooperative work and computer-based 

activities are incorporated to improve comprehension, content area reading strategies, vocabulary 

development and reading fluency. 

 

 

 

 

 


    Student Course and Information Booklet, 2018- 2019 17 

NOTE:  The following courses fulfill the sophomore English class requirement. 

 

ENRICHED READING    SEM. 1 – 1051    SEM. 2 – 1052 (01066A000) 

Year - 1.0 credit; Sophomore; Enrollment based on test scores and teacher recommendations.  

This course is for any student who has taken Strategic Reading, unless he/she is reading successfully at 

grade level (as measured by several reading evaluations), or by teacher recommendation.  This course is 

designed to help students reach grade level comprehension through the use of an intensive, structured 

reading curriculum.  Various diagnostic tests and leveled materials of high interest are used to 

individualize each student’s program.  Techniques like those listed under Strategic Reading will be 

further explored.   Additionally, students will focus on increasing their effort in all classes. 

 

ENGLISH II                                                  SEM. 1 -   1061                                SEM.2- 1062 (0002A000)   

Year - 1.0 credit; Sophomore required course for graduation  

English II is a required class for graduation.  This class includes a thematic approach to literature 

including the following: leadership, perseverance, life choices, and social responsibility.  Students will 

read various genres of literature relating to these themes including: poetry, short stories, novels, and 

nonfiction.  This class also continues to work on speaking and listening skills with a communication unit 

and oral presentations.  Students will hone their research skills during a library-based research unit.  

Grammar skills continue to be emphasized and improved, both in written and oral formats.  Students will 

practice and study narrative, expository, and persuasive writing and speaking, with a special emphasis on 

persuasion. 

 

HONORS ENGLISH II                              SEM. 1 – 1071                                  SEM.2 – 1072 (00002A000) 

Year - 1.0 credit ; Sophomore; Prerequisite Honors English I 

This course is designed for sophomores who have excelled in Honors English I, or who are recommended 

by their teacher.  Honors English II follows the same thematic concept as English II with a more complex 

and rigorous study of the required texts.  Students will explore complex grammar problems, chosen to 

immediately improve the students’ performance in writing and speaking assignments.  Students will hone 

their research skills during a library-based research unit.  Students will practice and study narrative, 

expository, and persuasive writing and speaking, with a special emphasis on persuasion.  A summer 

reading project is required for this class. 

 

NOTE:  The following courses below fulfill the Junior English course requirement. 

NOTE:  For the Junior year, students must choose a literature-based course (British Literature, American 

Literature, or English III), or the Honors versions thereof.  Students may also elect to take these courses as 

electives their Junior/Senior years. 

 
 

 

 

 

 

 

 

 


    Student Course and Information Booklet, 2018- 2019 18 

English III                                    SEM. 1 – 1521                             SEM. 2 – 1522 (04051A000) 

Year - 1.0 credit; Junior; Prerequisite:  Teacher recommendation only 

This course is designed for only Juniors recommended by their teachers to revisit grammar, writing, 

vocabulary and reading skills. Additionally, listening and speaking skills will be addressed.  Two novels 

or books will be read during this course. A basic research project will also be featured. It will be thematic 

in approach to several different genres, including poetry, short story, drama, and the novel. Selections 

will include both American and world authors. Writing will include various types of composition, 

response and personal journals, and letter writing. The focus will be teacher-directed on improving 

reading and writing skills and preparing the student for Senior English, and a career or college after that. 

 

AMERICAN LITERATURE I AND II     SEM. 1 – 1541                   SEM. 2 – 1542 (01054A000) 

Semester each - 0.5 credit; Junior (Senior may take as an elective); Prerequisite:  English II 

For college-bound students, American Literature will follow a chronological, historical time line as a 

basis of study. It is meant to enhance the literary and historical background of students. Short stories, 

plays, novels, and poems will be read throughout the year. Also included in this class will be nonfiction 

selections, grammar, and listening/speaking skills. Emphasis will be on using writing to express student 

evaluation of the materials they have read. Research papers will be required each semester, with MLA 

citations and a Works Cited page. Book reports and four essays will be written during this yearlong 

course, in addition to the research paper each semester.  

 

HONORS AMERICAN LITERATURE I AND II    SEM. 1 – 1621           SEM. 2 1622 -- (01054A000) 

STUDENTS ARE REQUIRED TO COMPLETE SUMMER READING PROJECTS. 

Semester each - 0.5 credit; Prerequisite:  Honors English I and/or Honors English II, or teacher 

recommendation.  

For college-bound students, this class covers the material chronologically from the early 1600's (Native 

American and explorers/settlers unit) to modern times. Emphasis will be on developing essays based on 

literature presented in the class, or on relevant related topics. A variety of authors are surveyed, focusing 

on representative American trends, themes and ideas. Research papers will be required each semester (a 

minimum of two for the year), with citations and a Works Cited page. This is in addition to at least four 

essays.  Grammar, listening and speaking skills, and nonfiction texts will be integral to the class.  The 

class will include individual and group projects, class discussions, and quizzes, tests, etc. Novels, drama, 

short stories and poems will be covered, with a large emphasis first semester on nonfiction texts. At least 

six novels will be read during this course. This class is intended to prepare students for Honors Senior 

English and an eventual smooth transition into college English.  

  

BRITISH  LITERATURE I  and II                SEM.  – 1581     SEM. 2 – 1582 (01056A000) 

Semester each - 0.5 credit; Junior (Seniors may take as an elective)  

For college-bound students, this course focuses on literature and language from the primitive Anglo-

Saxon era to the Renaissance (first semester) and from the Renaissance to modern times (second 

semester). It traces the development of literature. It is meant to enhance the literary and historical 

background of students. Class discussion, group work, essays, cultural projects, grammar, and hands-on 

activities, internet web quests, and application of literary techniques enhance the class curriculum. 

Reading material will also include nonfiction. At least four novels or books will be read during this 

course. Research papers will be required each semester with citations, and a Works Cited page. Listening 


    Student Course and Information Booklet, 2018- 2019 19 

and speaking skills will also be covered.  This class is intended to prepare students for Senior English and 

an eventual smooth transition into college English.  

 

HONORS BRITISH LITERATURE I & II SEM. 1 – 1661                             SEM. 2 - 1662 (01056A000) 

STUDENTS ARE REQUIRED TO COMPLETE SUMMER READING PROJECTS. 

Semester each - 0.5 credit; Junior (Senior may take as an elective) 

Prerequisite:  Honors English I and/or Honors English II, or teacher recommendation. For college-bound 

students, this course focuses on literature, nonfiction and language from the primitive Anglo-Saxon era to 

the Renaissance (first semester) and from the Renaissance to modern times (second semester). It traces 

the development of literature. It is meant to enhance the literary, cultural and historical background of 

students. Class discussion, group work, essays, cultural projects and hands-on activities, internet web 

quests and web page design, and application of literary techniques enhance the class curriculum. This 

course will provide a smooth transition for the student into Honors Senior English and ultimately college 

English. Research papers will be required each semester with citations, and Works Cited page. Listening 

and speaking skills and grammar also are part of the curriculum. At least six novels will be read during 

this course.  

 

NOTE:  The following courses fulfill the Senior English course requirement. 

 

SENIOR ENGLISH I and II– TEACH.-DIRECTED  SEM. 1 – 1761             SEM. 2 – 1762 (01103A000) 

Year - 1.0 credit; Senior requirement for graduation; Prerequisite:  Teacher recommendation only 

This course contains a similar curriculum as the self-directed course (see below). It is a study of 

significant types of writing which teach advanced composition structure and style in the following major 

units: definition, argument/persuasion, comparison/contrast, critical analysis, and creative writing. 

Required assignments include short essays, research papers, a literary critical analysis, and creative 

projects. The final project is an occupational study requiring research, interview, and observation of a 

chosen career. This course involves teacher-assigned reading and worksheets for the note-taking process. 

Also, outlining and writing the papers will be teacher-directed with more deadlines and very structured 

use of class time. Sufficient time is allowed for each assignment, and students have access to the lab 

during study halls and before/after school. Listening and speaking skills, vocabulary work, and grammar 

are part of this course, which also reads nonfiction and some fiction texts.   This course will involve 

teacher-assigned topics for essays and research, and authors for analysis. The student will make his/her 

own career choice for the final project. 

 

SENIOR ENGLISH – SELF-DIRECTED            SEM. 1 – 1781                 SEM. 2 – 1782 (01102A000) 

Year - 1.0 credit; Senior  requirement for graduation  

This course is a study of significant types of writing which teach advanced composition structure and 

style in the following major units: argument, persuasion and critical analysis,. Required assignments 

include short essays, research papers, a literary critical analysis, researched biography paper, and 

creative projects. The final project is an occupational study requiring research, interview, and 

observation of a chosen career. The course requires independent reading, research and note taking 

outside of class for the writing of essays in class. In addition, all essays must be turned in to Turnitin.com 

to check for plagiarism and proper documentation. Sufficient time is allowed for each assignment, and 

students have access to the lab during study halls and before/after school. This self-directed course allows 

the student to choose research topics, careers, and an author for analysis. Once an assignment is made, 


    Student Course and Information Booklet, 2018- 2019 20 

the student is responsible for meeting the deadline and managing his/her use of class/lab time. 

Vocabulary and listening/speaking skills will be studied, and nonfiction texts (as well as some fiction) will 

be read.  

 

Senior English II – Dual Credit (DC)  -          SEM.1-1812                                SEM.2-1812(01102A000) 

Semester – 0.5 Credit; Senior English requirement for graduation 

Students must have a score of 19 or better on the English portion of the ACT; a score of 81 on the ICC 

Compass test; or a score of 480 on the SAT Writing/Language to enroll in this course. 

This course can be taken for ICC college credit (English 110). 

Senior English DC would focus on further development of writing skills introduced in Senior English SD 

(first semester).  Students would continue practicing writing skills through argumentative, narrative, and 

review writing.  Special emphasis would be given to analyzing and constructing arguments. 

 

HONORS SENIOR ENGLISH I                                                                   SEM. 1 – 1801 (01102A000) 

STUDENTS ARE REQUIRED TO COMPLETE SUMMER READING PROJECTS. 

Semester - 0.5 credit; Senior  requirement  for graduation; Prerequisite:  3 semesters of Honors English 

classes chosen from Honors English I & II, Honors/AP BritishLit. I & II or Honors American Lit. I and II. 

Students must have a score of 19 or better on the English portion of the ACT; a score of 81 on the ICC 

Compass test; or a score of 480 on the SAT Writing/Language to enroll in this course. 
This course can be taken for ICC college credit (English 110). 

(Seniors choosing Honors Senior English I must choose either Honors Senior English II or AP Seminar 

for the second semester to complete the fourth year requirement.) This course has a prerequisite of the 

student successfully completing at least three semesters of Honors English courses. It is a rigorous 

writing course designed to prepare the honor student for advanced college expository, argumentative and 

analytical essay writing. Assignments will be based on material from the textbook used in ICC's English 

110 course. This semester will include papers written from assigned novels, a research paper, a critical 

analysis of an important author, and an occupational study based on a career chosen by the student. 

Emphasis will be on critical reading and note taking in preparation for effective and various types of 

writing. Nonfiction texts form the backbone of the reading, although some fiction will be included. 

Vocabulary and listening and speaking skills will be covered. 

 

HONORS SENIOR ENGLISH II                                                                   SEM. 2 – 1802 (01102A000) 

Semester - 0.5 credit; Senior; Prerequisite:  Honors Senior English I 

This course can be taken for ICC college credit (English 111) if the student has successfully completed 

ICC's English 110 with a grade of C or better.  

The second semester will continue the composition curriculum based on writing. Units will include 

analytical response writing and refutation essay writing as well as problem-solution essay writing. 

Students will write collaboratively and learn effective methods for presentations. The course will 

culminate in a reflective senior memory assignment. Nonfiction texts form the backbone of the reading. 
 

HONORS AP ENGLISH LANGUAGE/COMP SEMINAR                SEM. 2 – 1842 (01101A000) 

Semester - 0.5 credit; Senior; Prerequisite:  Honors Senior English I and Honors British Literature I and II 

or Honors American Literature I and II.  

Seniors will complete units preparing them for both the AP English Language and Composition and the 

AP Literature and Composition tests in May. This collegiate-content class will include written and oral 

analysis of all the genres of literature, focusing on the uses and techniques of rhetoric. The students will 


    Student Course and Information Booklet, 2018- 2019 21 

study writers' strategies, imitate writers' styles, analyze how arguments are presented to influence readers 

and thinkers, etc. Close reading skills will be utilized and listening and speaking skills will also be 

stressed. The semester culminates with a retrospective presentation to the class of their high school years. 

Students who opt to take the AP tests can earn up to 9 hours of college semester credit, depending on the 

score and the university to be attended. The AP credit earned via the test will replace Freshman English 

courses.   

 

HUMANITIES I                                                                        SEM. 1 – 1711 (04301A000) 

Semester each - 0.5 credit/semester; Junior/Senior; Prerequisite:  None. 

The first semester of Humanities focuses on Greek and Roman classical culture as it 

has been handed down to us today. What was it like to compete in the Greek Olympic Games or stroll 

through the Roman baths? What do Dorian, Corinthian, and Ionic have in common? How can you tell 

Athenian artwork from a Roman fake? All these questions will be answered along with many others. 

Ponder Plato, Socrates and Cicero with us as we pursue the ultimate question, "What does it mean to be 

human?"  

Note: (Course can be taken as either an English elective or an Art elective.)  

 

Humanities II                                                                                  SEM. 1 – 1711 (04301A000)  

Semester - 0.5 credit/semester; Junior/Senior; Prerequisite: None.  

The second semester of Humanities focuses on the Middle Ages, the Renaissance, and the Romantic eras  

of  Western culture. We discover the risks of being a medieval peasant, how Roman governmental  

architecture made it all the way into modern churches, and how the rediscovery of Classical ideas led to  

Michelangelo's Sistine Chapel. In addition to art, music, philosophy, and architecture, we focus on  

developments in medicine, literature, and politics as we become acquainted with the great communities of  

the medieval through the romantic eras.  

Note: (Course can be taken as either an English elective or an Art elective.) 

 

HONORS HUMANITIES              SEM. 1- 1720                                            Sem. 2- 1720 (04301A000)  

Semester 0.5 credit/semester; Junior/Senior; Prerequisite: see note below.  

This dual credit course is an interdisciplinary study of literature, philosophy, the visual arts, and music  

in Western civilization from the ancient to the early modern periods. This course covers the classical 

world through 1650, so we move quickly. Primary source readings help us focus our attention on the 

major developments in this wide range of dates. Ponder Plato, Socrates, St. Augustine and others with us 

as pursue the ultimate question, "What does it mean to be human?" Consider how the rediscovery of  

Classical ideas led to Michelangelo's Sistine Chapel, and ancient Roman engineering led to the 

cathedrals of France. Thinkers only, please.  

Note: (Course can be taken as either an English elective or an Art elective.) This course can be taken for  

ICC college credit (Hum. 123). Students wanting to take the course must score an 81 or better on the ICC  

Placement Test (Compass) or a qualifying score of 18 or better on the English portion of the ACT. 

Students may take both Regular and Honors Humanities. 

 

 

 

 

 


    Student Course and Information Booklet, 2018- 2019 22 

CREATIVE WRITING    SEM. 1 – 1740                                       SEM.2 – 1740 (01104A000) 

Semester - 0.5 credit; Junior/Senior; Prerequisite:  None 

This course is designed to offer an opportunity to write creatively in a variety of forms, such as fiction, short 

stories, poetry, memoir, and journaling. Creative Writing invites students to write primarily through 

journaling, but to then build from ideas, turning older, less developed works into something more. Memoir 

leads to fiction and poetry.  This course requires students to compose a choice final project and to save 

every piece of writing in order to organize and present an end-of-season folder.  Still important to this 

writing is correct grammar usage, mechanics, and spelling.  

 

COLLEGIATE READING                SEM. 1 – 1850                                      SEM.2 – 1850 (01065A000) 

Semester – 0.5 credit; Junior/Senior; Prerequisite:  None 

This one-semester course helps introduce pre-college students to the rigor, complexity, and increased pace 

needed to read college level texts. Students learn techniques for critically analyzing what they read, 

increasing reading speed, tackling high-level complex texts, and recognizing overtly and inadvertently 

used rhetorical strategies such as logical fallacy, manipulation of tone, bias, and the use of opinion as 

fact. Students can expect to read a lot in this college-preparatory course. A poverty theme provides 

context for course readings, and projects include small group book reflection and discussions as well as 

formal presentations and debates. 

 

 


    Student Course and Information Booklet, 2018- 2019 23 

  FINE ARTS 
  

FINE ARTS DEPARTMENT CLASSES 
 

 

                                                        

 Freshman Sophomore Junior Senior 

 

Bands Band Percussion (S1) 

Color Guard (S1) 

Symphonic Band (Y) 

Wind Ensemble (Y) 

 

Band Percussion (S1) 

Color Guard (S1) 

Symphonic Band (Y) 

Wind Ensemble (Y) 

 

Band Percussion (S1) 

Color Guard (S1) 

Symphonic Band (Y) 

Wind Ensemble (Y) 

 

Band Percussion (S1) 

Color Guard (S1) 

Symphonic Band (Y) 

Wind Ensemble (Y) 

 

Choirs Freshmen  Choir (Y) 

 

Concert Choir (Y) 

Chorale (Y) 

 

Chorale (Y) 

Concert Choir (Y) 

Chorale (Y) 

Concert Choir (Y) 

 

 

Art 

 

 

Art 1 2D (S) 

Art 1 3D (S) 

 

 

Art 1 2D (S) 

Art 1 3D (S) 

Intermediate Art  2D (S) 

Intermediate Art  3D (S) 

 

 

Art 1 2D (S) 

Art 1 3D (S) 

Intermediate Art  2D 

(S) 

Intermediate Art  3D 

(S) 

Advanced Art  S1 

Advanced Art  S2 

Black & White  

Photography (S) 

Black & White 

Photography II (S2) 

 

Art 1 2D (S) 

Art 1 3D (S) 

Intermediate Art  2D 

(S) 

Intermediate Art  3D 

(S) 

Advanced Art  S1 

Advanced Art  S2 

Black & White  

Photography (S) 

Black & White  

Photography II (S) 

Senior Art Portfolio S1 

Senior Art Portfolio S2 

 

General  Drumming (S) 

Performing Arts (S) 

       Music 

Theory/History1(S) 

       Music 

Theory/History 2(S) 

Piano 1 (S) 

Piano 2 (S) 

Acoustic Guitar (S) 

Drumming (S) 

Music Theory/History  1 (S) 

Music Theory/History  2 (S) 

Performing Arts (S) 

Music Technology (S) 

Piano 1 (S) 

Piano 2 (S) 

Acoustic Guitar (S) 

Drumming (S) 

Music Theory/History 1 

(S) 

Music Theory/History 2 

(S) 

Performing Arts (S) 

Music Technology (S) 


    Student Course and Information Booklet, 2018- 2019 24 

  NOTES:  

1. One full year of fine arts is required for graduation. 

2. The band program is open to everyone regardless of ability and previous experience. Participation 

in Wind Ensemble, however, is based on auditions. 

 

BANDS 
 

Every MTHS band is a graded class that meets every day.  Band classes focus on the study and performance 

of various styles of instrumental music.   There is a strong emphasis on the development of individual 

musicianship.   All band students may opt to receive non-GPA or GPA credit, or Honors GPA credit in any 

band class.   Students select either non-GPA or GPA credit at the beginning of the school year or audition 

for Honors credit during the prior 2
nd

 semester. 

Honors Instrumental Music (08014A000) 

The purpose of Honors Instrumental Music is to provide a venue for gifted and talented students to study 

music in-depth and receive Honor credit for their work.  The rigors of the Honors program are designed for 

the serious music student. Students who audition for in the Wind Ensemble automatically qualify for Honors 

Instrumental Music.  Students must audition in the spring to be accepted and then re-audition prior to the 

school year to maintain Honors status. Honors Instrumental Music is open to all students enrolled in band. 

To enroll in band, students must choose: 

1
st
 Semester                          AND                2

nd
 Semester 

Band Percussion (5021)                             Symphonic  Band (5052) 

   -or-                                                                        -or- 

Symphonic Band (5051)                             Wind Ensemble (5112) 

    -or- 

Wind Ensemble (5111) 

 

BAND PERCUSSION                                                                                        SEM.  1 – 5021 (08014A000)   

Semester – 0.5 credit; All grade levels, No Prerequisite 

This is a full year class with Symphonic Band Sem. 2(5052) or Wind Ensemble Sem. 2(5112). 

This class is designed for all percussionists in the band program. Students will learn beginning to 

advanced percussion techniques and work in small ensembles, including percussion ensemble and steel 

band. Students are also assigned to basketball pep band. Students select either non-GPA or GPA credit at 

the beginning of the school year or audition for Honors credit during the prior 2
nd

 semester. (All bands are 

a full year course.) 

 

 

 

 

 

 


    Student Course and Information Booklet, 2018- 2019 25 

SYMPHONIC BAND                      SEM. 1 – 5051                              SEM. 2 – 5052 (05102A000) 

Year – 1.0 credit; All grade levels; No Audition; Prerequisite:  None 

The Symphonic Band is a yearlong course open to all students, regardless of ability, including beginners.  

The band concentrates on challenging and appropriate repertoire for symphonic band, concentrating on 

band masterworks.  Membership does NOT require an audition.  The ensemble performs a minimum of one 

on-campus concert per nine weeks plus various festivals and off-campus concerts.  A syllabus, detailing 

requirements, is given at the beginning of the school year.  Students are also assigned to basketball pep 

band.  Students select either non-GPA or GPA credit at the beginning of the school year or audition for 

Honors credit during the prior 2
nd

 semester. (All bands are a full year course.) 

 The option to participate in marching band is open to all members. 

 Marching members receive a PE waiver. 

 Marching Band percussionists will automatically be assigned to Marching Band Percussion (502) 1
st
 

semester. 

 

WIND ENSEMBLE              SEM. 1 – 5111                                          SEM. 2 – 5112 (05102A000) 

Year – 1.0 credit; All grade levels; Audition required; Prerequisite:  None 

Wind Ensemble is the most advanced wind and percussion ensemble for those students who have achieved 

the highest level of proficiency.  Entry into the ensemble is by audition only and is open to all grade levels.  

Auditions take place in the spring prior to the next year.  This is a yearlong course that fosters outstanding 

rehearsal and performance standards, refined musical literature study (advanced high school and college-

level music) and a high degree of music appreciation.  With only 1-2 players per part, this ensemble is 

smaller than a band.  Daily home practice and total commitment to personal as well as ensemble excellence 

are essential and expected.  Private study is imperative.  The ensemble performs a minimum of one on-

campus concert per nine weeks plus various festivals and off-campus concerts. A syllabus, detailing 

requirements, is given at the beginning of the school year.   Students are also assigned to basketball pep 

band. Students select either non-GPA or GPA credit at the beginning of the school year or audition for 

Honors credit during the prior 2
nd

 semester.  (All bands are a full year course.) 

 

All Wind Ensemble members are required to audition for ILMEA.  Students select either non-GPA or 

GPA credit at the beginning of the school year or audition for Honors credit during the prior 2
nd

 

semester. 

 

 The option to participate in marching band is open to all band members. 

 Marching members receive a PE waiver. 

 Marching Band percussionists will be automatically assigned to Band Percussion (5021), 1st 

semester. 

 

 

 

 

 

 


    Student Course and Information Booklet, 2018- 2019 26 

COLOR GUARD PE                                                                                 SEM. 1 – 9821 (08013A000)  

Semester – 0.25 credit; All grade levels; Prerequisite:  None 

The Color Guard is part of the Marching Band.  The Marching Band performs at all home football games, 

homecoming parade, as well as five to six competitions in the fall plus Tuesday and Thursday night 

rehearsals and after-school sectionals.  All Color Guard students must also participate in summer activities 

including Old Settler’s Parade, section rehearsals, drills and band camp.  There is no audition, but all 

students must participate in placement clinics.  Color Guard fulfills the PE requirement for the first 

semester. 

CHORALE                                            SEM. 1-5871                                        SEM. 2 – 5872(0905110A000) 

Year - 1.0 credit; Sophomore, Junior, or Senior; Prerequisite - None; Audition Required 

Chorale is an auditioned ensemble comprised of sophomore, junior, and senior students at MTHS. Sight-

reading skills, ear training, and music theory knowledge will be stressed on a daily basis for this course, 

but previous knowledge will be a requirement. Members of this ensemble will also be expected to 

demonstrate quality vocal skills and vocal tone awareness. This ensemble will perform at numerous 

MTHS concerts, choral festivals, and community events throughout the school year. 

Chorale students are highly encouraged to audition for Honor Choirs (ACDA Honor Choir, ILMEA 

Honor & All State Choirs, Bradley Honor Choirs, etc.) and Specialty Groups (Madrigal Singers, Court 

Singers, Vocal Jazz, Solo & Ensemble Contest, etc.). 

*Auditions take place in March or April of the previous school year and are required for entry. 

Average Size - 40 to 55 members 

CONCERT CHOIR                             SEM. 1- 5841                                       SEM. 2 – 5842(0905110A000) 

Year - 1.0 credit; Sophomore, Junior, or Senior; Prerequisite – None 

Concert Choir is a non-auditioned group that is open to all sophomore, junior, and senior students at 

MTHS. Sight-reading skills, ear training, and music theory knowledge are used on a daily basis for this 

course. Members of this ensemble should be able to demonstrate quality vocal skills and vocal tone 

awareness. This ensemble performs at numerous MTHS concerts, choral festivals, and community events 

throughout the school year. Previous choral experience is not required for this course! 

Concert Choir students are encouraged to audition for Honor Choirs (ACDA Honor Choir, ILMEA 

Honor & All State Choirs, Bradley Honor Choirs, etc.) and Specialty Groups (Madrigal Singers, Court 

Singers, Vocal Jazz, Solo & Ensemble Contest, etc.). 

Average Size - 30 to 45 members 

Average Size - 30 to 45 members 
 

FRESHMEN CHOIR                             SEM. 1 – 5761                                      SEM. 2 – 5762(05110A000) 

Year - 1.0 credit; Freshmen; Prerequisite – None 

Freshmen Choir is a non-auditioned group that is open to all freshmen students at MTHS. Sight-reading 

skills, ear training, and music theory knowledge will be introduced and reviewed on a daily basis for this 

course. Members of this choir will be learning how to demonstrate quality vocal skills and vocal tone 

comprehension. This ensemble performs at numerous MTHS concerts throughout the school year. 

Previous choral experience is not required for this course. 

Freshmen Choir students are encouraged to audition for Honor Choirs (ACDA Honor Choir, ILMEA 

Honor & All State Choirs, etc.) and Specialty Groups (Vocal Jazz, Solo & Ensemble Contest, etc.). 

 

Average Size - 30 to 45 members 


    Student Course and Information Booklet, 2018- 2019 27 

GENERAL MUSIC/FINE ARTS 

 

PIANO 1      SEM.  1  – 5200                                       SEM. 2 – 5200 (05107A000) 

Semester - 0.5 credit; Junior/Senior; Prerequisite:  None 

Students learn to read music and study technique and style. Students gain an understanding of the piano and 

gain a basic level of proficiency.  The class culminates with a group recital. 

  

PIANO 2    SEM.1 – 5210                                          SEM. 2 – 5210 (05107A000) 

Semester - 0.5 credit; Junior/Senior; Prerequisite:  Piano 1 

This course is a continuation of Piano 1. Students continue to work on technique, style and music reading 

ability.  The class culminates with a group recital. 

  

DRUMMING       SEM. 1 – 5230                                        SEM. 2 – 5230 (05109A000) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite:  None 

Students are introduced to the fundamentals, history and culture of drumming.  The class studies snare 

drum, drum set, ethnic drums (from South America to West Africa) and steel drums. The class culminates 

with a group recital. 

 

ACOUSTIC GUITAR               SEM. 1 – 5250                                         SEM. 2 - 5250 (05108A000) 

Semester - 0.5 credit; Junior/Senior; Prerequisite:  None 

Students will learn to read music and study technique and style.  Students gain an understanding of the 

instrument and gain a basic level of proficiency. The class culminates with a group recital.  

         

MUSIC THEORY/HISTORY          SEM. 1 – 5301                                            SEM. 1 – 5301 (05113A000) 

Semester - 0.5 credit; Sophomore, Junior/Senior; Prerequisite:  None 

This course is aimed at the serious music student and students contemplating music as a career or further 

study in college. This course involves a study of the historical and theoretical concepts of music.   

  

MUSIC THEORY/HISTORY                                                           SEM. 2 – 5302  (05113A000)                                        

Semester - 0.5 credit; Sophomore, Junior/Senior; Prerequisite:  Music Theory/History 1 

This course is a continuation of Music Theory/History 1.  The work and format concludes with advanced 

composition and ear-training.  

 

Music Technology                        SEM. 1 – 5310                                                 SEM 2. – 5310(05119A000) 

Semester – 0.5 credit; Sophomore – Senior; Prerequisite: None 

Music Technology is designed as an interdisciplinary study of music technology, music composition, 

music arranging, and movie music. This course will cover the basic functions of Audacity and Garage 

Band and how to use these technological functions to create, arrange, and master one’s own work. This 

course will also cover the basic structures of music composition to better help each student understand 

the relevance of melody and harmony as it pertains to the modern day musician. Students will also be 

given the opportunity to work with the vocational department and create music for movies created by 

other classes, to learn how to properly create music to set texture and mood in a film, as well as sync 

their arrangements with the movies created by other students.   

 


    Student Course and Information Booklet, 2018- 2019 28 

PERFORMING ARTS    SEM. 1 – 5350                                         SEM. 2 – 5350 (05052A000) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite: None 

This course is designed to provide an opportunity to dive into all forms of Performing Arts. That includes 

the exploration of bands/artists, playwriting, small group dialogue performances, radio personality, body 

language analysis, and much more. Communication skills will be stressed. No previous performance skills 

are necessary! 

 

Art 1 2D                                      SEM. 2 – 5360                                                  SEM. 2 – 5360 (05154A000)     

Semester – 0.5 credit; Freshman/Sophomore/Junior/Senior; Prerequisite :  None 

This class is designed as an introduction to visual arts. This course can be used towards the Fine Arts credit 

required for graduation.  The course will cover the elements of art and principles of design with textbook 

assignments, as well as “hands on” activities.  The emphasis will be on drawing, painting, and other two 

dimensional forms of art.  The curriculum is based on the National Standards of Visual Arts and the 

textbook “Art Talk.”  Students will also be introduced to some history of art and the methods used in the 

criticism of a work of art.  Students may be required to supply some basic tools and materials and pay a 

small lab fee. 

 

ART 1 3D    SEM. 1 – 5370                                        SEM. 2 – 5370 (05154A000) 

Semester - 0.5 credit; Freshman/Sophomore/Junior/Senior; Prerequisite: None  

3 Dimensional Design is a one-semester class for students looking to learn more about working three 

dimensionally. This class provides one semester of credit towards a student's fine arts graduation 

requirement. Students will learn the elements and principles of design. They will also be introduced to 

artists, past and present, whose work focuses on 3 dimensional presentations. They will critique sculptors, 

ceramists, and be introduced to innovative contemporary designers who work with newer more varied 

materials. Students will also create 3 dimensional pieces based on artists and cultures while working in a 

variety of media. Students may be required to supply some basic materials.  
 

INTERMEDIATE ART 2D   SEM. 1 – 5380                                         SEM. 2 – 5380 (05154A000) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite:  Art 1 2D & Art 1 3D 

This course is designed to strengthen a student's knowledge of the elements of art and principles of design 

through experimentation of various 2 dimensional media and techniques.   This class is mainly for 

students who have shown proficiency or interest in art through their Art 1 classes. Students will also 

continue to strengthen their critical analysis of art works through written and oral critiques. Students may 

be required to supply some basic materials and pay a small lab fee. 

 

INTERMEDIATE ART 3D   SEM. 1 – 5390                                        SEM. 2 – 5390 (05154A000) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite: Art 1 2D & Art 1 3D  

This course is designed to strengthen a student's knowledge of the elements of art and principles of design 

through experimentation with various 3 dimensional media and techniques. The 3 dimensional work will 

be on a much larger scale than in beginning 3D design, and the students will pay greater attention to 

creating a sculpture based on the materials provided and the concept given. Emphasis will be placed on 

expanding the student's knowledge of types of media that can be used to create a sculpture as well as  

thinking critically and executing ideas. This class is designed for students who have shown proficiency or 

interest in art through their Art 1 classes. Students will also continue to strengthen their ability to 

critically analyze works of art through written and oral critiques. Students may be required to supply 


    Student Course and Information Booklet, 2018- 2019 29 

some basic materials.  

 

ADVANCED ART   SEM. 1 – 5401                                         SEM. 2 – 5402 (05154A000) 

Semester - 0.5 credit; Junior/Senior; Prerequisite:  Intermediate Art 2D and/or 3D, Consent of Instructor 

This class is designed for students who have shown proficiency or interest in visual art as exhibited in Art 

1 and Intermediate Art classes.  This class is set up as more of a studio environment, and students are 

expected to be able to work well independently.  This classroom will also be conducted in a Fine Arts 

manner in which each student can work on his or her individual strengths and weaknesses in various 

areas of visual art.  Students will be expected to do instructor designed projects, weekly sketchbook, 

journal and reading assignments and show daily progress towards these goals.  They will also need to be 

able to discuss, interpret and judge works of art through oral and written critiques.  There may be a small 

lab fee for the class, and students may need to provide certain materials necessary for their work that are 

above and beyond the normal materials provided. 

 

SENIOR ART PORTFOLIO                            SEM. 1 – 5410                      SEM. 2 – 5410 (05170A000) 

Semester - 0.5 credit; Senior; Prerequisite:  Advanced Art or Consent of Instructor 

This class is designed for students who have exhibited proficiency or strong interest in visual art as 

exhibited in Art 1, Intermediate and Advanced Art classes.  Students are expected to be able to work well 

independently and show continual progress.  This classroom will also be conducted in a Fine Arts manner 

in which each student can work on his or her individual strengths and weaknesses in various areas of 

visual art.  In addition to instructor designed projects, weekly sketchbook, journal and reading 

assignments, students will be expected to develop a portfolio and exhibit work in a Senior exhibit at the 

end of the year.   They will also need to be able to discuss, interpret and judge works of art through oral 

and written critiques.  There may be a small lab fee for the class, and students may need to provide 

certain materials necessary for their work that are above and beyond the normal materials provided.   A 

portfolio is required by most universities and art schools for admission and/or scholarship consideration.  

Senior Art Portfolio should be the last high school art course taken by the student.  While continuing to 

create work during the course, the Senior student will also be preparing a solid portfolio containing 

his/her best work.   The student will also be required to write a personal artist’s statement and exhibit 

examples of work in a Senior exhibition. 

 

BLACK and WHITE PHOTOGRAPHY  SEM. 1 – 5420                            SEM. 2 - 5420 (05167A000) 

Semester - 0.5 credit; Junior/Senior; Prerequisite: Overall GPA of "C" or Teacher Permission  

This Junior/Senior level class provides one semester of fine arts credit. Students will learn the basics of 

good composition and subject choice. The class teaches "hands on" film development, allowing the 

student to watch the developing process and learn how to alter lighting and subject placement to create a 

more interesting image. Through the use of photography, students create works of art, as well as images 

that are photojournalistic in nature. This class and the vocational class, digital imaging, introduce the 

student to various professions using photography where strong artistic, journalistic and technical skills 

are needed.  For this class, students are strongly encouraged to provide their own manual SLR camera. 

 

 

 

 


    Student Course and Information Booklet, 2018- 2019 30 

BA&  White PHOTOGRAPHY II                 SEM. 1-5430                             SEM. 2 – 5430 (05167A000)  

Semester - 0.5 credit; Junior/Senior; Prerequisite: B&W Photography with a Grade of “A” and Consent 

of Instructor  

This course is designed for students who have shown proficiency and maturity in the black and white 

photography classroom and would like to further their knowledge of camera and light manipulation. 

Students will be responsible for completing assignments on their own and helping out current black and 

white photography students in the darkroom and developing their film. Students will also continue to 

critique their own work and the work of professional photographers in order to gain a better 

understanding  

of photography as an art form. For this class, students are strongly encouraged to provide their own 

manual SLR camera. Only a select amount of students will be allowed to take this course each semester. 

 

World Languages 

 
 
 

 

Sophomore Junior Senior 

German I (Y) 

Honors German I (Y) 

Spanish I (Y) 

Honors Spanish I (Y) 

German I (Y) 

German II (Y) 

Honors German I (Y) 

Honors German II (Y) 

Spanish I (Y) 

Spanish II (Y) 

Honors Spanish I (Y) 

Honors Spanish II (Y) 

German I (Y) 

German II (Y) 

German III (Y) 

Honors German I (Y) 

Honors German II (Y) 

Honors German III (Y) 

Spanish I (Y) 

Spanish II (Y) 

Spanish III (Y) 

Honors Spanish I (Y) 

Honors Spanish II (Y) 

# Honors Spanish III (Y) 

Honors Spanish IV (Y) 

German I (Y) 

German II (Y) 

German III (Y) 

German IV (Y) 

Honors German I (Y) 

Honors German II (Y) 

Honors German III (Y) 

Honors German IV AP (Y) 

Spanish I (Y) 

Spanish II (Y) 

Spanish III (Y) 

# Spanish IV (Y) 

Honors Spanish I (Y) 

Honors Spanish II (Y) 

Honors Spanish IV AP (Y) 

 

# - These two classes have the same curriculum but different names. 

 

GERMAN I          SEM. 1 – 0811                                   SEM. 2 – 0812 (06201A000) 

Year - 1.0 credit; All grade levels; Prerequisite:  None 

The emphasis of the regular German sequence is communication. Grammar mistakes that 

do not interfere with communication are treated as insignificant. The only grammar emphasized in first 

year is the correct use of the present tense of verbs. Students will be taught how to greet and say good- 

bye, to talk about their family members and to describe their friends. They will learn how to count and 

express time. Other topics that will be covered and about which the students will learn to express 

themselves include school, free time activities, daily routine, foods, clothing, the home and household 

chores, body parts and illnesses, the weather, and occupations. 

 


    Student Course and Information Booklet, 2018- 2019 31 

GERMAN II         SEM. 1 – 0821                              SEM. 2 – 0822 (06202A000) 

Year - 1.0 credit; Sophomore/Junior/Senior; Prerequisite:  German I 

The only new point of grammar to be emphasized in second year is the proper use of two 

past tense forms. Culture and new vocabulary will be introduced through readings. Extensive 

discussions of the readings will be the vehicle through which students will, hopefully, become more 

comfortable with the idea of speaking German. 

 

GERMAN III         SEM. 1 – 0831                                    SEM. 2 – 0832 (06203A000) 

Year - 1.0 credit; Junior/Senior; Prerequisite:  German II 

Grammar that will enable students to formulate more complex sentences will be taught. 

Grammar mistakes that do not interfere with comprehension will be pointed out and corrected but will 

not become a point of focus. In fact, mistakes made while speaking German will generally be seen in a 

positive light. Mistakes mean the student is trying to speak German and learning to communicate. 

Listening comprehension receives an enhanced emphasis in third year. 

  

GERMAN IV    SEM. 1 – 0841                            SEM. 2 – 0842 (06204A000) 

Year - 1.0 credit; Senior; Prerequisite:  German III 

We move forward on all fronts – speaking, listening, reading, and, to a lesser extent writing. 

While the emphasis will remain on communication, there will be some emphasis put on cleaning up so 

the most common errors that don’t necessarily inhibit communication. 

 

HONORS GERMAN I  SEM. 1 – 0851                             SEM. 2 – 0852 (06201A000) 

Year - 1.0 credit; All Classes; Prerequisite:  None 

Hopefully, every student who successfully completes four years of Honors German 

will be in a position to earn college credits by passing the AP Exam. Consequently, although, as is the 

case in German 1, communication is the primary goal, there will be an added emphasis on correct 

grammar. The students will be asked to apply a number of rules that will have been explained to them. 

The same topics will be covered as in German I. The students will also learn how to discuss all of those 

topics in the conversational past tense. 

 

HONORS GERMAN II  SEM. 1 – 0861                             SEM. 2 – 0862 (06202A000) 

Year - 1.0 credit; Sophomore/Junior/Senior; Prerequisite:  Honors German I 

In addition to learning additional grammar, the students will expand their 

vocabulary and cultural awareness by reading and listening to level suited books on CD..  

 

HONORS GERMAN III  SEM. 1 – 0871                             SEM. 2 – 0872 (06203A000) 

Year - 1.0 credit; Junior/Senior; Prerequisite:  Honors German II 

This represents a big step up in the level of difficulty in the materials that will be 

read and the grammar that will be introduced. We will also listen to news in German and practice 

discussing current topics. 

 

HONORS GERMAN IV  SEM. 1 – 0881                             SEM. 2 – 0882 (06204A000) 

Year - 1.0 credit; Senior; Prerequisite:  Honors German III 

In addition to exposure to new materials, previously mastered vocabulary and 

grammar will be reviewed and reinforced. The news will continue to a part of the curriculum, but 


    Student Course and Information Booklet, 2018- 2019 32 

students will also have a greater opportunity to express themselves in writing and practice quick 

response speaking to prepare for the AP Test. 

 

SPANISH I    SEM. 1 – 0911                             SEM. 2 – 0912 (06101A000) 

Year - 1.0 credit; All Classes; Prerequisite:  None 

This course has emphasis on pronunciation rules, the Spanish alphabet and useful classroom expressions.  

There is an intensive study of grammar, which includes sentence structure, vocabulary, translation, spelling, 

dictations, numbers, and negative expressions.  The students will learn how to conjugate regular and 

irregular verbs in present tense.  Students will write small paragraphs and converse, describing aspects of 

their daily lives.  The workbook that accompanies the text, written compositions, and vocabulary quizzes will 

be used to enhance skills. There will also be one project due second semester on family members.  The 

students will cover the first four units in book one of Descubre by Vista. 

 

SPANISH II    SEM. 1 – 0921                             SEM. 2 – 0922 (06102A000) 

Year - 1.0 credit; Sophomore/Junior/Senior; Prerequisite:  Spanish I 

The grammar covered is a continuation of the first year, plus the simple past tense. Major emphasis is on 

writing, listening comprehension and speaking.  Students will be able to recount events orally and in writing, 

as well as understand stories told by others in Spanish. By the end of the year, they will have a working 

vocabulary of 2000 words.  The workbook that accompanies the text, written compositions, and daily 

vocabulary quizzes will be u sed to enhance skills.  The students will cover Units 5-9 in Descubre by Vista. A 

final project about a Hispanic country is assigned second semester. 

 

SPANISH III    SEM. 1 – 0931                             SEM. 2 – 0932 (06103A000) 

Year - 1.0 credit; Junior/Senior; Prerequisite:  Spanish II 

The grammar covered is a continuation of second year grammar, plus the use of commands, the subjunctive 

and perfect tenses.  Students will also learn new information in the Spanish language, with reading, writing 

and speaking skills highlighted.  Class objectives are to improve reading, speaking and writing skills while 

we learn about Hispanic culture.  A final project about the history of Spain is assigned second semester.  

 

HONORS SPANISH I  SEM. 1 – 0951                             SEM. 2 – 0952 (06101A000) 

Year - 1.0 credit; All Classes; Prerequisite:  None 

This course is open to any student with the recommendation of an English or Language Arts Teacher.  The 

class will move much more rapidly and consists of a more extensive study of grammar and vocabulary than 

Spanish I.  The class is conducted entirely in Spanish, which enables the students to acquire the ability to 

understand and communicate the spoken language more efficiently. Writing exercises will include dictations, 

compositions and reading comprehension essays.  The students will read short stories and passages in the 

book.  A grammar notebook will be kept by the students, which contains all grammar points learned during 

the year.  This course is the first step toward preparation for taking the Spanish AP exam (for college 

credit), which is given during the second semester of Honors Spanish IV. 

 

HONORS SPANISH II  SEM. 1 – 0961                             SEM. 2 – 0962 (06102A000) 

Year - 1.0 credit; Sophomore/Junior/Senior; Prerequisite:  Honors Spanish I 

The first two months are a review of the grammar of Honors Spanish I.  The remainder of the year is spent 

on learning new grammar concepts (all tenses), reading and speaking more extensively and with more 

fluency.  The emphasis is on listening comprehension and conversations.  The grammar notebook will be 


    Student Course and Information Booklet, 2018- 2019 33 

continued as new concepts of grammar are learned.  The students will also keep a journal during the year.  

As with Honors Spanish I, only Spanish is spoken in the classroom, and class participation is very 

important. 

 

HONORS SPANISH III (SPANISH IV REGULAR) SEM. 1 – 0971              SEM. 2 – 0972 (06103A000) 

Year - 1.0 credit; Junior/Senior; Prerequisite:  Honors Spanish II or Spanish III 

This course includes a review of Spanish grammar, the reading of short stories, magazine and newspaper 

articles, the writing of various journal entries, and two oral/written projects.  The students will also read a 

student version of Don Quixote.  There is also a study of the culture, including geography, history and 

customs, of the Hispanic countries. The class is conducted entirely in Spanish. Activities for enhancing 

conversation will be role-playing, demonstration speeches with discussion, interviews, commercials and 

discussion of current events. 

 

HONORS SPANISH IV  SEM. 1 – 0981                              SEM. 2 – 0982 (06104A000) 

Year - 1.0 credit; Senior; Prerequisite:  Honors Spanish III 

This course is a continuation of Honors Spanish III.  There will be a study of idioms and a continuation of 

the study of Hispanic culture through a written and oral project on a country.  A short novel will be read 

and discussed.  Journals are kept and conversation is enhanced through dialogue, role-playing, debates and 

current event discussions. Only Spanish is spoken in class.  During the second semester of Honors Spanish 

IV, the students are able to take the Spanish AP exam.  The students will have received the necessary 

practice and skills in preparation for the Spanish AP exam.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


    Student Course and Information Booklet, 2018- 2019 34 

Family and Consumer Science: 
 

FAMILY AND CONSUMER SCIENCE CLASSES 
 

Freshman Sophomore Junior Senior 

Family & Consumer 

Science 1 (S) 

Family & Consumer 

Science 2 (S) 

 

Family & Consumer 

Science 1 (S) 

Family & Consumer 

Science 2 (S) 

Individualized Sewing 

(S) 

Interior Design 1 (S) 

Interior Design 2 (S) 

Child Development (S) 

Food Science 1 (S) 

Food Science 2 (S) 

Family & Consumer 

Science 1 (S) 

Family & Consumer 

Science 2 (S) 

Individualized Sewing (S) 

Interior Design 1 (S) 

Interior Design 2 (S) 

Child Development (S) 

Child Care Services (S) 

(double period) 

Food Science 1 (S) 

Food Science 2 (S) 

Chef/Restaurant  (S) 

(double period) 

**Parenting (S) 

Family & Consumer Science 1 

(S) 

Family & Consumer Science 2 

(S) 

Individualized Sewing (S) 

Interior Design 1 (S) 

Interior Design 2 (S) 

Child Development (S) 

Child Care Services  (S) 

(double period) 

Food Science 1 (S) 

Food Science 2 (S) 

Chef/Restaurant (S) 

(double period)  

**Parenting (S) 

*^Independent Living (S) 

 

** This class is offered in Fall Semester only. 

*^ This class is offered in Spring Semester only. 

 

FAMILY & CONSUMER SCIENCE PART 1 SEM. 1 – 6300                 SEM. 2 – 6300(16054A001) 

Semester - 0.5 credit; Freshman/Sophomore; Prerequisite:  None 

This is an introductory course exploring foods, nutrition and wellness.  Topics will cover the following:  

wellness choices, food and kitchen safety, food interactions with the body, nutrition through the life cycle 

and smart food choices. 

 

FAMILY & CONSUMER SCIENCE PART 2 SEM. 1 – 6310                 SEM. 2 – 6310(22201A001) 

Semester - 0.5 credit; Freshman/Sophomore; Prerequisite:  None 

This course explores clothing, textiles, interior design and family relationships.  Clothing and Textiles will 

cover the following:  clothing selection and personal appearance, clothing styles and fashions, clothing 

maintenance and repair, design of clothing, buying clothing, clothing fibers and fabrics and introduction to 

machine sewing and preparation for sewing of garments.  Interior design will explore basic principles 

design as applied to home decorating.  Family relationships will cover:  an introduction to caring for young 

children, children’s needs, relationships between children and parents, relationships with friends and other 

people, how you see yourself and how others see you. 

 

 

 

 

 


    Student Course and Information Booklet, 2018- 2019 35 

FOOD SCIENCE 1   SEM. 1 – 6321 (22203A001) 

Semester - 0.5 credit; Sophomore/Junior/Senior Prerequisite:  None 

This course combines laboratory and classroom experiences in foods, nutrition, safety and sanitation.  In 

Food Science I, the students begin to work through the Food Guide Pyramid.  The topics covered are:  grain 

products, vegetables, fruit, dairy and eggs. 

 

FOOD SCIENCE 2                                                                     SEM. 2 – 6322 (22203A001) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite:  Food Science 1 

This course combines further laboratory and classroom experiences in more advanced study.  In Food 

Science II, the students complete a study of the Food Guide Pyramid.  The topics covered are: meat, poultry, 

combination cooking, bread and dessert. 

 

INTERIOR DESIGN 1  SEM. 1 – 6340                                         SEM. 2 – 6340 (22211A001) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite:  None 

This course will emphasize how human needs affect home design, study of the elements and principles of 

design, develop beginning skills in blueprint reading and drafting, American architectural styles from 

colonial to modern times, evaluation of homes, livability and knowledge of home construction as required of 

the interior designer.  Various occupational opportunities in the housing industry will be investigated. 

 

INTERIOR DESIGN 2  SEM. 1 – 6350                                        SEM. 2 – 6350 (22211A001) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite:  None 

This course covers the importance of interior design in our lives, use of color schemes in the home, 

establishing backgrounds by choosing floor, wall and ceiling treatments, and a study of the period styles 

of furniture. The student will also know quality furniture construction, current trends, furniture 

arrangement, use of accessories and planning of window treatments. Students will become familiar with 

the various job opportunities in this aspect of the housing industry. 

 

INDIVIDUALIZED SEWING  SEM. 1 – 6360                                        SEM. 2 – 6360 (19201A001) 

Semester - 0.5 credit; Grades 10-12
th

 ; May be taken a maximum of four times; Prerequisite:  Family and 

Consumer Science 2 or teacher permission 

Upon entering this course, the student's experience/expertise will be evaluated to determine appropriate 

construction projects for the student's skill level.  Each subsequent semester in the course will reflect new 

skills/knowledge for the individual student. 

 

PARENTING                                                                      SEM. 1 – 6371 (22204A001) 

Semester - 0.5 credit; Junior/Senior; Offered Fall semester only; Prerequisite:  None 

This course covers the basic information regarding the parenting of children.  The role of the parent is 

explored fully, beginning with the joys, responsibilities and readiness for parenthood and following through 

with the needs and concerns involved in parent-child interaction at each stage of development.  Practical 

techniques of parenting will be included.  For example, a study of health and safety, guidance, nutrition and 

feeding and day care are discussed.  Lastly, contemporary issues are explored.  Included will be the effects 

of divorce, death and dying, stress and television on the child's development. 

 

 

 


    Student Course and Information Booklet, 2018- 2019 36 

CHILD DEVELOPMENT         SEM. 1 – 6390                                   SEM. 2 - 6390 (19052A001) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite:  None 

The objectives of this course include the learning of basic information about the physical, mental, social 

and emotional development of the child from birth through adolescence. Included are the fundamentals of 

human development applicable in a variety of career areas (educational, social services, medical and 

therapeutic). Practical techniques of caretaker will be included, exploring safety, health, guidance and 

nutrition. This class gears towards preparation for teaching age ranges of one through five, exploring 

and applying different careers connected with early Child Development. 

 

CHILD CARE SERVICES          SEM. 1 – 6400                                 SEM. 2 – 6400 (19054A001) 

Semester - 1.0 credit: Junior/Senior; Meets 2 periods per day; Prerequisite:  Child Dev. or teacher 

permission 

This course is preparation for a career in early childhood and K-9 teaching.  Review of the physical, mental, 

social and emotional development of the child is included, along with the planning and implementing of 

developmental activities for children attending the 10-week laboratory experience of this course.  This 

course is recommended for ANY student interested in a career related to education, social services or other 

service-related professions. 

 

INDEPENDENT LIVING                                                                    SEM. 2 – 6432 (22207A001) 

Semester – 0.5 credit; Senior; Offered Spring semester only; Prerequisite:  None 

This course for males and females consists of units of classroom and laboratory activities covering skills 

needed for independent adult living, such as clothing care and repair, basic food preparation skills, 

nutrition concerns in food planning, and housing selection and maintenance. 

 

CHEF AND RESTAURANT COOKING SEM. 1 – 6440                            SEM. 2 – 6440 (16054A003) 

Semester 1.0 credit; Junior/Senior; Prerequisite:  Food Science 1 and 2 with a “C” or better or teacher 

permission 

This course is designed for future chefs and those who are interested in the commercial food industry.  

Students will operate a “mini restaurant,” incorporating all aspects of food service and serve luncheon 

meals to Metamora High School staff.  Activities include menu selection, recipe testing, cost analysis, table 

settings, meal preparation, meal service and commercial cleanup techniques.  First semester, this class will 

be responsible for the food for the annual Madrigal Dinner.  Students will be required to work one weekend 

night of the performances.  Students taking this class will not be eligible to participate in Band or CoOp. 

   

 

 

 

 

 

 

 

 

 

 

 


    Student Course and Information Booklet, 2018- 2019 37 

MATHEMATHICS COURSE SEQUENCES 

 
The following represent the typical course sequences offered. Departure from 

these sequences is possible, but would require department approval. 

Prerequisite requirements for each course are listed in the course 

descriptions.        

 

1
st
 Year Course Algebra 1 Enriched Algebra 1 Honors Geometry 

2
nd

 Year Course Geometry Honors Geometry Honors Algebra 11 

     (with Trig) 

 

 

3
rd

 Year Course 

 

 

Algebra 11 

 

 

Honors Algebra 11 

    (with Trig) 
Honors Pre-Calculus and/or  

Honors AP Statistics or  

Honors AP Calculus AB 

 

 

 

4
th

 Year Course 

      

   Trigonometry 

         and/or 

Discrete Mathematics 

              or 

Honors AP Statistics 

 

Honors Pre-Calculus 

          and/or 

Honors AP Statistics 

           and/or 

  Honors AP   Calculus AB 

Honors AP Calculus  BC                           

                or 

Honors Pre-Calculus 

           and/or 

Honors AP Statistics 

            and/or 

Honors AP Calculus AB 

                   

                       

                                              Graduating Classes of 2022 and Beyond 

 

1
st
 Year Course Geometry Geometry Honors Geometry 

2
nd

 Year Course Algebra I Honors Algebra I Honors Algebra II 

     (with Trig) 

3
rd

 Year Course Algebra II 

(with Trig) 

Honors Algebra II 

    (with Trig) 

Honors Pre-Calculus 

        and/or 

Honors AP Statistics or 

Honors AP Calculus AB 

4
th

 Year Course Discrete Mathematics 

and/or Statistics DC 

           or 

Honors AP Statistics 

Or Honors Pre-Calculus 

Honors Pre-Calculus 

        and/or 

Honors AP Statistics 

       and/or 

Honors AP Calculus AB 

Honors AP Calculus BC 

           or 

Honors Pre-Calculus 

      and/or 

Honors AP Statistics 

      and/or 

Honors AP Calculus AB 

 


    Student Course and Information Booklet, 2018- 2019 38 

COURSE DESCRIPTIONS: 2018 -2019 

Note: Courses marked ‘Honors’ are weighted. 

Note: Courses marked below as ‘Honors’ have required summer review packets. 

Note: All courses require a graphing calculator (TI-nspire). 

 

GEOMETRY                                      SEM.1-2271                                              SEM.2-2272(02072A000) 

Year – 1.0 credit; Freshman/Sophomore; Prerequisite: None 

The fundamental purpose of this course is to formalize and extend students’ geometric 

experiences from the middle grades. Students explore more complex geometric situations and 

deepen their explanations of geometric relationships, moving towards formal mathematical 

arguments. Transformations are emphasized early in this course. The Mathematical Practice 

Standards apply throughout this course and, together with the content standards, prescribe that 

students experience mathematics as a coherent, useful, and logical subject that makes use of their 

ability to make sense of problem situations. The major units are as follows: Congruence, Proof, 

and Constructions, Similarity, Proof, and Trigonometry, Extending to Three Dimensions 

Connecting Algebra and Geometry through Coordinates, and Circles With and Without 

Coordinates. Students are required to have a Graphing Calculator (TI-nspire) for this course. 

 

HONORS GEOMETRY                         SEM.1-2281                                          SEM.2-2282(02072A000)          

Year – 1.0 credit; Freshman/Sophomore; Prerequisite: Algebra I and grade school teacher 

recommendation or consent of high school department, Enriched Algebra I with a minimum of a B– 

The fundamental purpose of this weighted course is to formalize and extend students’ geometric 

experiences from the middle grades. Students explore more complex geometric situations and 

deepen their explanations of geometric relationships, moving towards formal mathematical 

arguments. Transformations are emphasized early in this course. The Mathematical Practice 

Standards apply throughout this course and, together with the content standards, prescribe that 

students experience mathematics as a coherent, useful, and logical subject that makes use of their 

ability to make sense of problem situations. The major units are as follows: Congruence, Proof, 

and Constructions, Similarity, Proof, and Trigonometry, Extending to Three Dimensions 

Connecting Algebra and Geometry through Coordinates, Circles With and Without Coordinates, 

and Applications of Probability. There are 8 additional Common Core Standards covered in this 

course as compared to regular Geometry. Students are required to have a Graphing Calculator 

(TI-nspire) for this course. 

 

ALGEBRA I                                       SEM1.-2051                                              SEM.2-2052(02052A000)  

Year – 1.0 credit; Sophomore; Prerequisite: Geometry 

The fundamental purpose of this course is to formalize and extend the mathematics that students 

learned in the middle grades. The major units (Relationships Between Quantities and Reasoning 

with Equations, Linear and Exponential Relationships, Descriptive Statistics, Expressions and 

Equations, Quadratic Functions and Modeling) presented deepen and extend understanding of 

linear and exponential relationships by contrasting them with each other and by applying linear 

models to data that exhibit a linear trend, and students engage in methods for analyzing, solving, 

and using quadratic functions. The Mathematical Practice Standards apply throughout this course 

and, together with the content standards, prescribe that students experience mathematics as a 

coherent, useful, and logical subject that makes use of their ability to make sense of problem 


    Student Course and Information Booklet, 2018- 2019 39 

situations. Students are required to have a Graphing Calculator (TI-nspire) for this course. 

 

HONORS ALGEBRA I                   SEM.1-2071                                                SEM2.-2072(02052A000)  

Year – 1.0 credit; Sophomore; Prerequisite: Geometry with a minimum of A and teacher 

recommendation; students who have completed Honors Geometry are not eligible to take this 

course 

The fundamental purpose of this weighted course is to formalize and extend the mathematics that 

students learned in the middle grades. The major units (Relationships Between Quantities and 

Reasoning with Equations, Linear and Exponential Relationships, Descriptive Statistics, 

Expressions and Equations, Quadratic Functions and Modeling) presented deepen and extend 

understanding of linear and exponential relationships by contrasting them with each other and by 

applying linear models to data that exhibit a linear trend, and students engage in methods for 

analyzing, solving, and using quadratic functions. The Mathematical Practice Standards apply 

throughout this course and, together with the content standards, prescribe that students 

experience mathematics as a coherent, useful, and logical subject that makes use of their ability 

to make sense of problem situations. There are 4 additional Common Core Standards covered in 

this course as compared to regular Algebra I. Students are required to have a Graphing 

Calculator (TI-nspire) for this course. 

 

ALGEBRA II                                          SEM.1-2511                                          SEM.2-2512(02056A000)  

Year – 1.0 credit; Junior; Prerequisite: Algebra I   

Building on their work with linear, quadratic, and exponential functions from Algebra I, in this 

course students extend their repertoire of functions to include polynomial, rational, and radical 

functions. Students work closely with the expressions that define the functions, and continue to 

expand and hone their abilities to model situations and to solve equations, including solving 

quadratic equations over the set of complex numbers and solving exponential equations using the 

properties of logarithms. The Mathematical Practice Standards apply throughout this course and, 

together with the content standards, prescribe that students experience mathematics as a 

coherent, useful, and logical subject that makes use of their ability to make sense of problem 

situations. The major units for this course are as follows: Polynomial, Rational, and Radical 

Relationships, Trigonometric Functions, Modeling with Functions, and Inferences and 

Conclusions from Data. Students are required to have a Graphing Calculator (TI-nspire) for this 

course. 

 

HONORS ALGEBRA II w. Trig                        SEM.1-2521                             SEM.2-2522(02106A000) 

Year – 1.0 credit; Sophomore/Junior; Prerequisite: Honors Geometry with a minimum of a B– 

Building on their work with linear, quadratic, and exponential functions from Algebra I, in this 

weighted course students extend their repertoire of functions to include polynomial, rational, and 

radical functions. Students work closely with the expressions that define the functions, and 

continue to expand and hone their abilities to model situations and to solve equations, including 

solving quadratic equations over the set of complex numbers and solving exponential equations 

using the properties of logarithms. The Mathematical Practice Standards apply throughout this 

course and, together with the content standards, prescribe that students experience mathematics 

as a coherent, useful, and logical subject that makes use of their ability to make sense of problem 

situations. The major units for this course are as follows: Polynomial, Rational, and Radical 


    Student Course and Information Booklet, 2018- 2019 40 

Relationships, Trigonometric Functions, Modeling with Functions, and Inferences and 

Conclusions from Data. There are 8 additional Common Core Standards covered in this course 

as compared to regular Algebra II. Students are required to have a Graphing Calculator (TInspire) 

for this course. 

 

TRIGONOMETRY                                       SEM.1-2760                                     SEM2-2760(02103A000)  

Semester – 0.5 credit; Junior/Senior; Prerequisite: Algebra II or concurr ent 2nd semester Algebra II 

enrollment; not intended for students who have had Honors Algebra II w. Trig or Honors Pre- 

Calculus. 

This course will begin with right triangle trigonometry with a focus on applications. Radian 

measure and the circular functions will be covered along with the graphs of all six trigonometric 

functions. Other topics include trigonometric equations, identities, and applications using the law of 

sines and the law of cosines. Students are required to have a Graphing Calculator (TI-nspire) for 

this course. 

 

DISCRETE MATHEMATICS                  SEM.1-2770                                     SEM.2-2770(02102A000) 

Semester – 0.5 credit; Junior/Senior; Prerequisite: Algebra II 

This course is geared for students who are college-bound but are not expecting to pursue scientific 

or math-oriented careers that require Calculus. Topics include sets and set operations, 

combinatorics, logic, the mathematics of finance, graph theory, voting and apportionment systems 

and other topics as time allows. Students are required to have a Graphing Calculator (TI-nspire) 

for this course. 

 

STATISTICS DC                                   SEM.1-2750                                         SEM.2-2750(02201A000)    

Semester – 0.5 credit; Junior/Senior; Prerequisite: Algebra II with a C or better/ Must have one of the 

following: Accuplacer – Elem Alg of 81 or higher or College level 31 or higher; ALEKS—PPL 46; ACT 

22; SAT 520; High school C or above in Algebra I ( one yr course)  and Algebra II or equivalent not 

intended for students who are enrolled in or who have had Honors AP Statistics. 

This ICC Dual Credit course (MATH 111 => 3 credit hours) includes a study of frequency 

distribution, graphs (histograms, pie charts, etc.), measures of location (mean, median, mode, and 

percentile), measures of dispersion (variance, standard deviation), probability, estimating and 

predicting, normal distribution, binomial distribution, and correlation. This course will 

emphasize the quantitative portion of descriptive statistics -- gathering, analyzing, presenting and 

interpreting data. Students are required to have a Graphing Calculator (TI-nspire) for this course. 

 

HONORS AP STATISTICS                SEM.1-2801                                            SEM.2-2802(02203A000) 

Year – 1.0 credit; Junior/Senior; Prerequisite: Algebra II with a minimum of A and teacher 

recommendation, Honors Algebra II w.Trig; may be taken concurrently with any course beyond 

Algebra II or Honors Algebra II w.Trig 

The purpose of this AP course in statistics is to introduce students to the major concepts and 

tools for collecting, analyzing and drawing conclusions from data. Students are exposed to four 

broad conceptual themes: Exploring Data: 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 hypotheses. Students are required to have a Graphing 


    Student Course and Information Booklet, 2018- 2019 41 

Calculator (TI-nspire) for this course. Students who successfully complete this course and AP 

Exam may receive credit for a one-semester introductory college statistics course. Estimated time 

per week outside of class is 3 to 4 hours. 

 

HONORS PRE-CALCULUS                 SEM.1-2781                                          SEM.2-2782(02110A000) 

Year – 1.0 credit; Junior/Senior; Prerequisite: Honors Algebra II with a minimum of a B– or 

Algebra II with a separate semester of Trigonometry AND consent of department; may be taken 

concurrently with Discrete Mathematics, Statistics, and Honors AP Statistics 

This weighted course includes topics such as linear, quadratic, and polynomial modeling, matrices, 

transformations, graph analysis, trigonometry (with an emphasis on applications), exponential and 

logarithmic functions, polar coordinates and complex numbers, conic sections, sequences and 

series, vectors, combinatorics and probability, math induction, and binomial expansions. This 

weighted course will include the first three chapters of the Honors AP Calculus textbook in order to 

prepare students to take Honors AP Calculus BC the following year. A graphing calculator (TInspire) 

is required and will be used extensively in this course. Estimated time per week outside of 

class is 3 to 4 hours. 

 

HONORS AP CALCULUS AB                  SEM.1-2791                                     SEM.2-2792(02124A000) 

Year – 1.0 credit; Junior/Senior; Prerequisite: Honors Algebra II with a minimum of a B–; may be 

taken concurrently with Discrete Mathematics or Statistics or Honors AP Statistics 

Four major concepts of Calculus will be mastered – limit, derivative, definite integral, and indefinite 

integral. For each concept students will have an understanding of what the concept means, be able 

to “do” the concept, and be able to apply it in the real world. This knowledge will be exhibited 

numerically, graphically, algebraically and verbally. A graphing calculator (TI-nspire) is required 

for this course. This weighted course will prepare students to take the Advanced Placement exam in 

May (Calculus AB), with the opportunity to obtain college credit (NOTE: The AP Calculus AB 

exam is generally equivalent to a college Calculus I course). Estimated time per week outside of 

class is 4 to 5 hours. 

 

HONORS AP CALCULUS BC                  SEM.1-2811                                     SEM.2-2812(02125A000) 

Year – 1.0 credit; Senior; Prerequisite: Honors Pre-Calculus with a minimum of a B– ; not intended 

for students who have had Honors AP Calculus AB; may be taken concurrently with Discrete 

Mathematics or Statistics or Honors AP Statistics 

Following the College Board's suggested curriculum designed to parallel college-level calculus 

courses, AP Calculus BC courses provide students with an intuitive understanding of the 

concepts of calculus and experience with its methods and applications, and also require 

additional knowledge of the theoretical tools of calculus. These courses assume a thorough 

knowledge of elementary functions, and cover all of the calculus topics in AP Calculus AB as 

well as the following topics: vector functions, parametric equations, and polar coordinates; 

rigorous definitions of finite and nonexistent limits; derivatives of vector functions and 

parametrically defined functions; advanced techniques of integration and advanced applications 

of the definite integral; and sequences and series. A graphing calculator (TI-nspire) is required for 

this course. This weighted course will prepare students to take the Advanced Placement exam in 

May (Calculus BC), with the opportunity to obtain college credit (NOTE: The AP Calculus BC 

exam is generally equivalent to college Calculus I and Calculus II courses). Estimated time per 


    Student Course and Information Booklet, 2018- 2019 42 

week outside of class is 5 to 6 hours. 

Health, PE, Driver’s Ed 
 

PHYSICAL, HEALTH, AND DRIVER'S EDUCATION CLASSES 

 

Freshman Sophomore Junior Senior 

Health (S) 

Driver’s Education (S) 

Physical Education (Y) 

Medical Physical 

Education (Y) 

Driver’s Education (S) 

Physical Education (Y) 

Medical Physical 

Education (Y) 

Physical Education (Y) 

Medical Physical 

Education (Y) 

Physical Education (Y) 

Medical Physical Education 

(Y) 

 

 

DRIVER EDUCATION  SEM. 1 – 7211                             SEM. 2 – 7212 (08151A000) 

Semester - 0.25 credit; Freshman/Sophomore; Required Class; Prerequisite:  None 

In compliance with State Board of Education rules and regulations, driver education is open to Freshmen 

and Sophomores (depending on age) and students who have passed a minimum of 8 classes in the two 

preceding semesters prior to enrollment.  Driving is a privilege, and sixteen year olds must earn that 

privilege by taking and passing 30 hours of classroom instruction and 6 hours of behind-the-wheel 

instruction.  The driver education material and instruction is based on the concept of helping young people 

save lives.  Five basic concepts are taught within the 9-week course (meet every other day): 

1.  The driver and his ability to use judgment and reasoning to effectively  react and drive defensively   

     in varied driving situations 

 2.  Factors other than the driver: car, roadway, weather 

 3.  Fundamental driving skills and maneuvers 

 4.  Effects of drugs and alcohol and driving 

 5.  Responsibilities for buying, maintaining and insuring a car 

 

Behind-the-wheel (BTW) driving will be scheduled by the Driver Education teachers, rather than 

Guidance.  Driving will be scheduled before and after school, vacations, summer and limited time during 

the day.   

 

HEALTH EDUCATION  SEM. 1 – 7161                             SEM. 2 – 7162 (08051A000) 

Semester - 0.5 credit; Freshman; Required Class 

This course involves the study of health as a balancing of physical, mental and social well-being.  A broad 

spectrum of health-related topics is discussed, with special concentration on contemporary issues.  AIDS, 

alcohol, drug abuse, tobacco, personal and mental health are among the primary focus.  During the course, 

students are asked to develop decision-making skills and participate in class discussions.  Information is 

provided through lectures, audio-visual material and guest speakers.  Students will also participate in 

research of current health information, which will help them develop and clarify their own personal values. 

 

PHYSICAL EDUCATION  SEM. 1 – 7001 (Girls)          SEM. 2 – 7002 (Girls) (08001A000) 

                         SEM. 1 – 7011 (Boys)      SEM. 2 – 7012 (Boys) (08001A000) 


    Student Course and Information Booklet, 2018- 2019 43 

Semester - 0.25 credit; All grade levels; Required Class 

Freshman students will take one semester of Physical Education or Driver Education and one semester of 

Health Education.   All other students are required to take a full year of Physical Education each year 

except those who bring an excuse from a physician.  It is the purpose of the Physical Education staff to 

provide the students with the knowledge and attitudes needed to achieve a healthy lifestyle throughout their 

lives and to acquire physical fitness, coordination and leisure skills.  The philosophy of this program is to 

ensure participation in the varying activities in order to develop interest and fulfill the objectives.  Students 

will be graded on participation and written knowledge. 

 

The Physical Education Department will: 

1. Provide every student the opportunity to develop a strong, healthy body 

2. Encourage good health habits 

3. Teach the social values inherent in competitive activities 

4. Teach the basic principles of exercise and fitness 

5. Teach students how to develop a personal fitness plan 

 

The high school years are a tremendously important period in the development of each student, physically as 

well as mentally and emotionally.  A healthy body enables one to more fully enjoy all aspects of living and 

assures a greater likelihood of success in any worthwhile undertaking.  We urge every student to become 

thoroughly involved in our daily program, which encompasses a wide variety of activities.  Regular, 

enthusiastic participation is the pathway to a longer life and a more satisfying existence. 

 

MEDICAL PHYSICAL EDUCATION  

Semester or less 

Students who are given a medical excuse from a physician, which takes them out of physical education for a 

semester, will be placed in a study hall.  No credit will be given to the student unless written sportfolio work 

is completed. 

 

Students who are given a medical excuse from a physician, which takes them out of physical education for 

less than a semester, are required to do written sportfolio work.  Sportfolios are interesting articles, each 

relating to sport, fitness, or wellness topics.  Each sportfolio is a weekly assignment of reading with true-

false and multiple-choice test questions at the end of each week’s reading assignment.  This assignment will 

be worked on during physical education class.  Work done from the sportfolio will be averaged with regular 

physical education class work when a student returns to normal activity. 

 


    Student Course and Information Booklet, 2018- 2019 44 

SCIENCE 
SCIENCE DEPARTMENT CLASSES 

 

Freshman Sophomore Junior Senior 

General Science (Y) 

Biology I (Y) 

Honors Biology I (Y) 

Chemistry I (Y) 

Honors Chemistry I (Y) 

Biology 1 (Y) 

Chemistry I (Y) 

Physics I (Y) 

Honors Chemistry I (Y) 

Honors Physics I (Y) 

Integrated Science (Y) 

Honors Human Anat. and 

Phys. (S) (double period) 

Human Anat. & Phy. (Y) 

Chemistry I (Y) 

Biology II (Y) 

Physics I (Y) 

Honors Chemistry I (Y) 

Honors Chemistry II (S) 

(double period) 

Honors Physics I (Y) 

Honors Physics II (Y) 

Honors Calculus-Based 

Physics (Y) 

 

GENERAL SCIENCE  SEM. 1 – 3001                          SEM. 2 – 3002 (03202A000) 

Year - 1.0 credit; Freshman (Sophomores, see guidance); Prerequisite:  None 

This course is open to Freshmen (Sophomores, see guidance) students based on their science and math 

placement tests and the recommendation of their eighth grade teachers.  This class is a year-long science 

class that covers a broad spectrum of science topics.  This highly structured class will allow the 

beginning science student to build laboratory skills, classroom skills, and strengthen their knowledge of 

science. Topics covered include atmosphere, measurement, earthquakes, weather and ecology. 

 

BIOLOGY I    SEM. 1 – 3021                           SEM. 2 – 3022 (03051A000) 

Year - 1.0 credit; Freshman; Prerequisite:  None 

This course is open to Freshmen students based on their science and math placement tests and the 

recommendation of their eighth grade teachers.  This class is also offered to upperclassmen.  The course 

presents Biology from the cellular point of view.  This requires learning the correct methods of microscope 

usage.  Units covered include cell processes, cell reproduction, genetics, evolution, microorganisms, non-

vascular land plants, vascular plants, animal structure and function, taxonomy and human body systems.  A 

tree identification unit will be completed in this class. 

 

HONORS BIOLOGY I  SEM. 1 – 3031                             SEM. 2 – 3032 (03051A000) 

Year - 1.0 credit; Freshman; Prerequisite:  None 

This course is open to Freshmen students based on their science and math placement tests or the 

recommendation of their eighth grade teacher.  No prerequisite is required, but laboratory skills, such as 

prior use of a microscope, are preferred.  Honors Biology I topics will be enhanced with work involving 

problem solving, application, critical thinking, reading comprehension, independent research, laboratory 

skills and group work.  The course presents Biology from the cellular point of view.  Units covered include 

cell processes, cell reproduction, genetics, evolution, microorganisms, plants, animals, taxonomy and 

human body systems.  Topics covered are the same as regular Biology but will be in more detail and with 

more independent expectations from the student. 


    Student Course and Information Booklet, 2018- 2019 45 

CHEMISTRY I   SEM. 1 – 3261                              SEM. 2 – 3262 (03101A000) 

Year - 1.0 credit; Sophomore/Junior/Senior; Prerequisite: Biology I, Algebra I, or minimum concurrent 

enrollment in Algebra I. 

This course is open to Sophomores, Juniors, and Seniors who need a full year of Chemistry to prepare for 

a non-science or science-related career and/or who want a better understanding of their physical world. 

Major topics covered include scientific method and measurement, classification of matter, properties and 

changes, chemical formulas, types of reactions, chemical calculations (moles and stoichiometry), atomic 

structure, the periodic table, bonding, phases of matter, solutions, acid-base behavior and an introduction 

to the chemistry of life.  Laboratory work is included with most topics to reinforce the concepts presented 

and to teach fundamental laboratory techniques. 

  

HONORS CHEMISTRY I    SEM. 1 – 3271                              SEM. 2 – 3272 (03101A000) 

Year - 1.0 credit; Sophomore/Junior/Senior; Prerequisite:  Honors Biology I and one of these math courses: 

Algebra I, Enriched Algebra I, or Honors Geometry.  Teacher consent is also acceptable.  

Major topics covered include scientific method and measurement, classification of matter, properties and 

changes, chemical formulas, types of reactions, chemical calculations (moles and stoichiometry), atomic 

structure, the periodic table, bonding, phases of matter, solutions, and acid-base behavior.  Topics in 

Honors Chemistry I will be enhanced through additional work with problem solving, critical thinking and 

laboratory exercises.  Students will be expected to analyze data and draw accurate conclusions based on 

their work. 

 

INTEGRATED SCIENCE   SEM. 1 – 3601                              SEM. 2 – 3602 (03201A000) 

Year - 1.0 credit; Junior/Senior; Prerequisite:  Chemistry I 

Enrollment in this class is based on teacher recommendation and PLAN test scores.  Topics covered include 

earth science, the ocean, the atmosphere, weather, climate, ecology and astronomy.   Lab activities will 

reinforce the scientific method and experimental design.   Students will be required to use appropriate 

measurement methods, analyze results, draw conclusions based on evidence, and communicate their 

methods and results.  Special attention will be given to the relationship between science, technology and 

daily life in order to predict the effects of scientific discovery on society. 

 

PHYSICS I                          SEM. 1 – 3741                                          SEM. 2 – 3742 (03151A000) 

Year - 1.0 credit; Junior/Senior; Prerequisite:  Chemistry I and Alg. II or concurrent enrollment in Alg. II 

This course is designed to improve student understanding of physics in everyday life.  Laboratory 

exercises will be incorporated to provide reinforcement and real-world application of each topic of study. 

Mathematics will be applied to basic physical problems.  Topics in mechanics, waves, and electricity will 

be studied in moderate depth. 

 

HONORS PHYSICS I              SEM. 1 – 3751                                         SEM. 2 – 3752 (03151A000) 

Year - 1.0 credit; Junior/Senior; Prerequisite:  Honors Chemistry I and concurrent enrollment in Alg. 

II/Trig. 

This is a weighted course designed for students who are considering careers in science or engineering, or 

who are interested in developing a thorough understanding of the patterns of nature involving matter and 

energy.  Considerable emphasis will be placed on laboratory work, often utilizing sophisticated equipment 

and an inquiry approach.  Principles of mathematics will be applied to challenging physical problems.  

Topics in mechanics, thermodynamics, waves, and electricity will be studied in depth.  


    Student Course and Information Booklet, 2018- 2019 46 

HONORS PHYSICS II               SEM. 1 – 3761                 SEM. 2 – 3762 (03152A000) 

Year - 1.0 credit; Senior; Prerequisite:  Physics I 

This is a weighted algebra-based course designed for students who intend to continue their education in the 

physical sciences, such as chemistry, physics, engineering, medical field, etc.  The course topics include 

stress and strain, fluids, electric fields, magnetism, electricity, DC and AC circuits, relativity, quantum 

theory and nuclear physics.  Estimated time outside of class per week is three hours. 

 

HONORS CALCULUS-BASED PHYSICS   SEM. 1 – 3811                            SEM. 2 – 3812 (03152A000) 

Year – 1.0 credit; Senior; Prerequisite:  Honors Physics I (B or better) and concurrent enrollment in 

calculus. 

This weighted course is offered as a one-year course equivalent to the first semester of calculus-based 

physics for college Freshmen science or engineering majors.  Topics covered include all areas of 

introductory mechanics with strong emphasis on a small number of fundamental principles: the momentum 

principle (a general form of Newton’s second law), the energy principle and the angular momentum 

principle.  The course also emphasizes modeling physical systems, partly through computer programming.  

Estimated time outside of class per week is five hours. 

 

BIOLOGY II                  SEM. 1 – 3771                 SEM. 2 – 3772 (03063A000) 

Year - 1.0 credit; Senior; Prerequisite:  At least three of the following courses: General Science, Biology 

I, Chemistry I, Integrated Science, or Physics I 

This course is designed to prepare students for a Freshman level college biology course.  Four main areas 

will be covered:  botany, zoology, genetics and ecology.  Lectures and various lab activities will be 

presented for each topic. 

 

HONORS CHEMISTRY II                SEM. 1-3780                              SEM. 2 – 3780 (03102A000) 

Semester - 1.0 credit (1 sem., two periods a day); Senior; Prerequisite:  Chemistry I, Physics strongly 

recommended 

This is a weighted course, which uses a standard college/AP textbook.  The following topics are covered 

in depth: stoichiometry, thermochemistry, atomic structure and theory, periodic behavior, bonding, 

molecular structure, chemical reactions, oxidation-reduction, kinetic theory and the phases of matter, 

solutions, reaction kinetics, and chemical equilibrium. 

 

HONORS HUMAN ANATOMY AND PHYSIOLOGY SEM. 1-3790      SEM. 2 – 3790 (03053A000) 

Semester - 1.0 credit (1 sem., two periods a day); Senior; Prerequisite: Biology I and Chemistry I  

This is an intense-paced course for students interested in a medical career. The class is designed for the 

college-bound student but will benefit everyone with everyday living. This course is the study of the 

structure and function of the human body. Students will learn what the body is made of and how these 

structures work. The eleven human body systems will be covered. Numerous labs will be completed, which 

will include dissections of various organs, as well as the complete anatomy of the cat.  
 

 

 

 

 

 

 


    Student Course and Information Booklet, 2018- 2019 47 

HUMAN ANATOMY AND PHYSIOLOGY         SEM. 1  3801                        SEM. 23802 (03053A000)  

Year-1.0 credit; Senior; Prerequisite: Biology I and Chemistry I  

This is a course for students possibly interested in a medical career but not ready for the Honors Class 

pace.  Study skills & methods will be introduced to help prepare students for Health Career College 

courses. This course is the study of the structure and function of the human body. Students will learn what 

the body is made of and how these structures work. The eleven human body systems will be covered. 

Numerous labs will be completed, which will include dissections of various organs, as well as the 

complete anatomy of the cat.  
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


    Student Course and Information Booklet, 2018- 2019 48 

SOCIAL STUDIES 
 

SOCIAL STUDIES DEPARTMENT CLASSES 

 

Freshman Sophomore Junior Senior 

Civics/American 

Studies (S) 

World Comparative 

Studies (S) 

World History (Y) 

AP World History (Y) 

U.S. History (Y) 

AP U.S. History (Y) 

AP World History (Y) 

AP U.S. History (Y) 

Honors Psychology (S) 

Contemporary Issues (S) 

Human Relationships (S) 

AP World History (Y) 

 

Civics/American Studies                                                                                     SEM. 1 – 4001 (04151A000) 

Semester – 0.5 credit; Freshman; Required Course 

This course will help young people acquire and learn to use the skills, knowledge, and attitudes that will 

prepare them to be competent and responsible citizens throughout their lives.  The course will provide 

content that focuses on government institutions, the discussion of current and controversial issues, service 

learning, and simulations of the democratic process.  In addition, it will provide information on pivotal 

American documents, legislation, and legal landmark issues, including the Declaration of Independence, 

U.S. Constitution, and Supreme Court cases.  Other topics include discussion of state and local 

government, separation of powers, and checks and balances.  The U.S. Constitution/government test will 

be administered during this course. 

 

World Comparative Studies                                                                               SEM.2 - 4022 (04001A000) 

Semester – 0.5 credit, Freshman; Required Course 

Through a comparative examination of political, economical, environmental, and demographic standards, 

students will develop 21
st
 century skills that will allow them to excel in an interrelated world.  Students 

will be challenged to compare and contrast their knowledge of the basic U.S. political and economic 

functions with other countries and continents globally.  In addition, learners will recognize how 

geography impacts their daily lives and the daily lives of billions around the world.  Students will 

describe, discuss, analyze, and collaborate on global issues and strive to find solutions to international 

problems through the use of technology, primary source data, map and chart skills, and interpersonal 

communication.  Also, students will understand and identify cultural and regional differences between the 

U.S. and other countries, and use common core standards to gain a better understanding of their role and 

place in our world.  Continent destinations in this course will include South America, Europe, Asia, 

Australia, and Africa. 

 

WORLD HISTORY   SEM. 1 – 4261                              SEM. 2 – 4262 (04051A000) 

Year - 1.0 credit; Sophomore; Required Course  

World History is a two-semester course that will study the major events, cultures and people that have 

influenced the world.  The first semester will begin with the ancient civilizations of Mesopotamia and Egypt 

and conclude with the middle ages.  The second semester will emphasize the modern world with attention 

paid to the Renaissance, emerging nations, revolutions, industrialization and imperialism.  This course will 

stress critical thinking and the connections between the past and the present.  

 

 


    Student Course and Information Booklet, 2018- 2019 49 

AP HONORS WORLD HISTORY   SEM.1 - 4271                                          SEM. 2 -4272 (04057A000) 

Advanced placement is an honors course available to all sophomores who are recommended by their 

freshman history teacher.  The course is designed to be equivalent to a World History 101 course in 

college; therefore, the emphasis will be placed on the student’s ability to reason, decipher challenging 

text, interpret primary sources, and write critical responses.  The timeline of the course will be from the 

earliest humans (8000 BC) to the present day.  It will be a two semester course for a high school honor’s 

credit, and students are expected to take and pass the AP exam in late May. 

 

 

U.S. HISTORY   SEM. 1 – 4511                              SEM. 2 – 4512 (04101A000) 

Year - 1.0 credit; Junior; Required Course 

U.S. History is a survey course of 20
th

 Century America.  It begins just prior to the 1900’s and covers topics 

such as World War I, The Great Depression, World War II, The Cold War, The Korean Involvement, The 

Vietnam Conflict, the social and political movements of the 1950’s and 60’s, Watergate, and the Reagan 

Era.  Throughout these periods, the course will examine the political, social, and intellectual changes that 

shape the United States today.   Emphasis will be placed on improving academic skills for the student, while 

gaining literacy, writing and critical thinking skills to build background knowledge that allows our students 

to become better educated citizens.  

 

AP Honors U.S. HISTORY                          SEM. 1 – 4521                              SEM. 2 – 4522 (04104A000) 

Year - 1.0 credit; Junior; Elective Course 

Advanced placement is an honors course available to all juniors and also seniors who are recommended 

by their junior year history teacher.  The course is designed to be equivalent to a US History 101 course 

in college; therefore, the emphasis will be placed on the student’s ability to reason, decipher challenging 

text, interpret primary sources, and write critical responses. The timeline of the course will be from the 

migration of the Native Americans across the Bering Strait through the Reagan Revolution.  It will be a 

two semester course for high school honor’s credit, and students are expected to take and pass the AP 

exam in late May.  

 

HONORS PSYCHOLOGY  SEM. 1 – 4790                                         SEM. 2 – 4760 (04254A000) 

Semester - 0.5 credit; Senior; Prerequisite:  None 

This is an introductory survey class of psychology available only to seniors. Areas explored include the 

history of psychology, methods of research, present-day approaches to analyzing human behavior, 

sensation and perception, abnormal behavior, states of consciousness, child development, memory, 

intelligence and creativity, theories of personality, learning, and social psychology. Emphasis is placed 

on the understanding of psychological concepts and understanding yourself and others around you.  

 

CONTEMPORARY ISSUES SEM. 1 – 4770                                                     SEM. 2 – 4770 (04106A000) 

Semester - 0.5 credit; Senior; Prerequisite:  None 

What does your world look like?  Why does society function the way it does, and what are the pressing issues 

facing young adults growing up in today’s world?  From politics to entertainment, this class will explore 

many of today’s hot topics with special emphasis on critical thinking and informed discussion. 

 

 

 


    Student Course and Information Booklet, 2018- 2019 50 

HUMAN RELATIONSHIPS SEM. 1 – 4780                                                      SEM. 2 - 4780 (04106A000) 

Semester - 0.5 credit; Senior; Prerequisite:  None 

What makes humans happy?  According to studies, it is our relationships with other people.  This exciting, 

relevant course will explore ways to make our relationships deeper and more meaningful.  Learn why we do 

the things we do and how we can become better friends, family members, and spouses.  This might be the 

most important class you will take before leaving high school. 

 

SPECIAL EDUCATION 
 

SPECIAL EDUCATION CLASSES 

Note: Special Education classes are offered on a rotating year basis depending on total enrollment in 

the program.  Possible classes offered per grade as per IEP meeting. 

Freshman Sophomore Junior Senior 

Reading Lab (Y) 

English One (Y) 

Science One (Y) 

Social Studies One (Y) 

Math One (Y) 

Pre-Algebra (Y) 

Health Education (S) 

Work Study 1 (Y) 

Adapted PE (Y) 

Resource Study Hall (S) 

General Keyboarding (S) 

Living Independently 1 (S) 

Career Exploration (S) 

Career Communication (S) 

General Keyboarding (S) 

Reading Lab (Y) 

English Two (Y) 

Science One (Y) 

Science Two (Y) 

Social Studies One (Y) 

United States History (Y) 

Math Two (Y) 

Pre-Algebra (Y) 

Health Education (S) 

Living Independently 1 (S) 

Career Exploration (S) 

Career Communication (S) 

Work Study 1 (Y) 

Adapted PE (Y) 

Resource Study Hall (S) 

General Keyboarding (S) 

English Three (Y) 

United States History (Y) 

Math Three (Y) 

Science Two (Y) 

Vocational Ed 1 (Y) 

Career Comm. (S) 

Career Exploration (S) 

Living Independently 1 (S) 

Living Independently 

2 (Y)  

Health Education (S) 

Work Study 1 (Y) 

Adapted PE (Y) 

Resource Study Hall (S) 

Reading Lab (Y) 

General Keyboarding (S)) 

English Four (Y) 

Vocational Ed. 2 (Y) 

Work Study 2 (Y) 

Health Education (S) 

Adapted PE (Y) 

Resource Study Hall (S) 

Reading Lab (Y) 

General Keyboarding (S) 

Living Independently 1 (S) 

Living Independently 

2 (Y) 

 

PRE-ALGEBRA   SEM. 1 – 8001                              SEM. 2 – 8002 (02051A000) 

Year - 1.0 credit; Freshman/Sophomore; as determined by IEP; Prerequisite:  None 

This math course is intended to give students basic skills in algebra.  The emphasis of this course will be to 

review basic operations and to introduce the students to algebra concepts. 

 

MATH ONE    SEM. 1 – 8011                              SEM. 2 – 8012 (02002A000) 

Year - 1.0 credit; Freshman/Sophomore; as determined by IEP; Prerequisite:  None 

This practical math course is intended to teach students to use math to solve everyday problems in home and 

work situations.  The emphasis is on development of everyday math concepts and skills, such as savings 

accounts, checking accounts, wages and shopping to save, using basic math concepts. 

 

MATH TWO                 SEM. 1 – 8021                                           SEM. 2 – 8022(02001A000) 

Year - 1.0 credit; Sophomore/Junior; as determined by IEP; 2 Year Sequence; Prerequisite: Math One. 

This math course is intended to continue teaching math skills students will use every day.  The emphasis is 

on everyday math concepts and skills, such as basic money use, finding area to figure amount of paint, 

estimation of price, basic fraction usage, figuring discounts and buying on credit. 


    Student Course and Information Booklet, 2018- 2019 51 

Math Three (Consumer Math)   SEM. 1 – 8031                              SEM. 2 – 8032 (02001A000) 

Year – 1.0 credit: Junior/Senior: as determined by IEP: 3 Year Sequence: Prerequisite:  Math One 

This math course is intended to continue teaching practical math skills used in daily living. The emphasis 

is on everyday math skills that reinforce realistic, consumer-oriented applications such as couponing, 

comparing units, net pay, planning a trip, and counting calories. 

 

ENGLISH ONE                  SEM. 1 – 8041                                     SEM. 2 – 8042  (01001A000) 

Year - 1.0 credit; Freshman as determined by IEP; Prerequisite:  None 

This class provides students with the opportunity to further develop reading, writing, spelling, 

vocabulary, grammar, and communication skills. Reading and writing skills will be emphasized 

throughout the year, with particular attention being placed on reading and writing fluency and 

comprehension.  This class is modeled after the Mastery level of the FAME Reading Program, as 

developed by Girls and Boys Town Reading Center.  

 

English TWO                  SEM. 1 – 8051                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                      

SEM. 2 – 8052 (01001A000) 

Year - 1.0 credit; Sophomore as determined by IEP; Prerequisite:  None  

This course reinforces reading and writing as ways to discover and solve problems.  It requires students 

to read widely and expand their background knowledge through research.  It provides multiple 

opportunities to practice study skills and problem solving strategies, including note taking, outlining, 

summarizing, paraphrasing, and vocabulary building.  This class is modeled on the explorations level of 

the FAME reading Program, as developed by Girls and Boys Town Reading Center.  

 

ENGLISH THREE        SEM. 1 – 8061                              SEM. 2 – 8062 (01156A000) 

Year - 1.0 credit; Junior; as determined by IEP; Prerequisite:  None 

This course is intended to provide students with communication skills for successful transition to adult life.  

Language skills and grammar usage will be reviewed.   There will be an emphasis on vocabulary 

development, as well as paragraph and essay writing.   Reading will include novels and short stories with an 

application to real life situations. 

 

ENGLISH FOUR       SEM. 1 – 8071                               SEM. 2 – 8072(01156A000) 

Year - 1.0 credit; Senior; as determined by IEP; Prerequisite:  None 

This course is intended to teach the application and use of language and communication skills previously 

taught.  Emphasis will be on technical reading, writing, and everyday communication skills.  There will be a 

review of job seeking and job preparation skills and writing and reading for independent living. 

 

READING ONE   SEM. 1 – 8081                                           SEM 2 - 8082 (01068A000) 

Year – 1.0 credit; All grade levels; as determined by IEP; Enrollment based on test scores 

This course is developed for individual students who must/need to improve reading scores to meet MTHS 

SIP (school improvement plan) goals, and develop functional reading skills. A variety of specialized 

instructional strategies will be used as determined by the needs of the student.  They will include 

increasing vocabulary, decoding words, and improving fluency of reading and comprehension. This class 

may be repeated. 

 

 


    Student Course and Information Booklet, 2018- 2019 52 

HEALTH EDUCATION  SEM. 1 -8090                                           SEM. 2 – 8090 (08051A000) 

Semester - 0.5 credit; Freshman required course; as determined by IEP; Prerequisite:  None. 

The purpose of this course is to gain an understanding of the concepts involved in healthful living. First 

aid, drugs, diseases, physical fitness, mental health, and diet are just a few of the topics to be discussed. 

 

SOCIAL STUDIES                SEM. 1 – 8101                              SEM. 2 – 8102 (04305A000) 

Year - 1.0 credit; Freshman/Sophomore required course; as determined by IEP; Prerequisite:  None 

First semester will cover Civics and the Constitution, including a study on citizenship, law, crime and 

juvenile law.  Second semester will focus on economics and consumer education for 9 weeks and real life 

geography skills for 9 weeks. 

 

UNITED STATES HISTORY               SEM. 1 – 8111                              SEM. 2 – 8112 (04101A000) 

Year - 1.0 credit; Sophomore/Junior; as determined by IEP; Required Course; Prerequisite:  None  

This course is intended to teach U.S. History, beginning with the early exploration and colonization of the 

U.S. and moving through the decades to the present.  Emphasis will be placed on current events. 

 

GENERAL SCIENCE ONE             SEM. 1 – 8121                              SEM. 2 – 8122 (03001A000) 

Year - 1.0 credit; All Classes; As determined by IEP; Prerequisite: None 

This course will emphasize the human body and how it functions. Material will cover Life Science with 

topics that include the human body, nutrition, drugs/alcohol and their influence on health.  

 

GENERAL SCIENCE TWO            SEM. 1 – 8131                                          SEM. 2 – 8132 (03202A000) 

Year - 1.0 credit; All grade levels; As determined by IEP; Prerequisite: None 

The purpose of this course is to gain an understanding of earth, climate, and environment. Also 

emphasized will be general science concepts and applications to real life situations. 
  

VOCATIONAL EDUCATION ONE         SEM. 1 – 8141                SEM. 2 – 8142 (22152A000) 

Year- 1.0 credit; Senior; As determined by IEP; Prerequisite:  None  

This course will focus on the attitudes and behaviors needed for getting and keeping a job.  The students will 

explore/research/profile various career clusters.  They will develop a career plan, utilizing 

interest/aptitude/personality surveys to help set realistic goals.  Students will receive instructions about how 

to apply for work, where to seek employment and what skills are necessary to maintain employment. 

 

VOCATIONAL EDUCATION TWO       SEM. 1 – 8151                            SEM. 2 – 8152 (22004A001) 

Year - 1.0 credit; Senior; as determined by IEP; Prerequisite:  None 

This course will reinforce content from Vocational Ed One and continue to prepare students for the world of 

work.  Content will emphasize community service, consumer education skills, resumes, applications and job 

skills.  This course is a related course to the Work Study class and is required for STEP clients. 

 

WORK STUDY 1              SEM. 1 – 8161                              SEM. 2 – 8162 (22004A001) 

Year - 1.0 credit; As determined by IEP; Prerequisite: None 

This course is for students who volunteer or are employed on campus one period per day. The objective is 

to develop work skills and work attitudes for the student to be successful at a job off campus. Enrollment 

in this course is to be arranged with the head of the Special Education Department. 

 

 


    Student Course and Information Booklet, 2018- 2019 53 

WORK STUDY 2               SEM. 1 – 8171                              SEM. 2 – 8172 (22004A001) 

Year - 1.0 credit; Qualified Juniors/Seniors; as determined by IEP; Prerequisite:  None 

Work Experience is a course for students to work outside of school at a particular job.  This job must be 

obtained by the student with the assistance and job approval from the teacher/vocational coordinator.  The 

student must be in good academic standing and must abide by the rules and regulations set by the school, 

employer, and vocational coordinator.  The student is also required to enroll in Vocational Education. 

 

LIVING INDEPENDENTLY 1            SEM. 1 – 8220                               SEM 2 – 8220 (22206A000) 

Semester - 0.5 credit; Freshman/Sophomore/Junior/Senior; as determined by IEP; Prerequisite:  None 

This class will equip students with the knowledge and skills necessary for daily life.  Students will learn the 

skills necessary for living an independent life through a variety of school and community experiences.  

Topics covered range from cooking and cleaning to parenting and basic sewing.  Students who enroll in this 

course will be exposed to a wide variety of topics, which will provide them opportunities to learn to live 

independently. 

 

LIVING INDEPENDENTLY 2  SEM. 1 – 8231                              SEM 2 – 8232 (22206A000) 

Year – 1.0 credit; Freshman/Sophomore/Junior/Senior; As determined by IEP; No Prerequisite 

This course is a follow-up to Living Independently 1. Students do not need to have taken Living 

Independently 1 in order to be enrolled in this class. The goal of this class is to equip students with the 

skills necessary to carry out daily living skills needed for living an independent life. Specifically, Living 

Independently 2 focuses on basic knowledge of various foreign languages (beginner Spanish, Braille in 

the community, etc.); art, music and theatre appreciation and community connections; hobbies; exposure 

to current events, specifically in newspapers; manners and etiquette; volunteer opportunities in the 

community. Students will spend time in the classroom as well as out in the community to apply skills 

learned. 

 

CAREER EXPLORATIONS            SEM. 1 – 8331                                          SEM. 2 – 8332 (22151A000) 

Year - 1.0 credit; Sophomore/Junior; as determined by IEP; Prerequisite:  None 

This course features the exploration of careers and career paths available to students.  The students will 

explore/research/and profile various career clusters.  They will further investigate careers by visiting and 

observing various area businesses.  The students will take interest/aptitude/personality surveys to help set 

realistic goals.  The students will put together a notebook/portfolio about themselves. 

 

CAREER COMMUNICATIONS  SEM. 1 -8340                            SEM. 1 – 8340 (22151A000) 

Semester - 0.5 credit; Sophomore/Junior; as determined by IEP; Prerequisite:  None 

This class will equip students with the knowledge necessary to respond appropriately in social situations.  

Students will be exposed to a wide variety of situations in which they will learn to respond in order to 

receive a desired outcome.  Situations may include those found in the social, family and work settings. 

 

GENERAL KEYBOARDING                SEM. 1 – 8350                      SEM. 2 – 8350(12005A000) 

Semester – 0.5 credit; Freshman/Sophomore/Junior/Senior; as determined by IEP; Prerequisite:  None 

This course is intended to equip students with basic keyboarding and word processing knowledge.  Skills 

addressed throughout the course of the semester include: proper posture and hand positioning; mixed 

combination typing of home row keys; creating, saving and reopening documents; changing font styles, 


    Student Course and Information Booklet, 2018- 2019 54 

type and size; changing margins and page orientation.  Some time will also be spent introducing various 

topics on use of the Internet. 

RESOURCE STUDY HALL               SEM. 1 – 8881                              SEM. 2 – 8882 (22005A000) 

Semester - 0.25 credit; All Classes; as determined by IEP; Prerequisite:  None 

This class is for the student with an IEP who is mainstreamed into regular division classes. The purpose of 

this class will be to improve study skills and provide tutorial assistance to be successful in general education 

classes. 

 

ADAPTED PHYSICAL EDUCATION  SEM. 1 – 7121                            SEM. 2 – 7122 (08007A000) 

Year - 0.5 credit; All Classes; As determined by IEP; Prerequisite: None 

This course is designed for students with an IEP who are unable to participate in general education PE 

classes. They will gain knowledge in the areas of fitness, nutrition, and health and well-being. Students 

will be exposed to a variety of exercise and recreation alternatives in order to maintain a healthy lifestyle. 

 
 

CAREER & TECHNICAL EDUCATION 
 

CTE programs include:  

Agriculture  

Automotive Mechanics  

Drafting  

Electronics  

Graphic Arts  

Project Lead The Way: Engineering Courses 

Robotics  

Welding/Metals Machine Tool Operation 

Wood Technology  
 

          

NOTE: Students are required to take one year of Career & Technical Education classes as a graduation 

requirement.  Students may also opt to take a total of three years of Career & Technical Education 

classes if two years of foreign language is not taken.  

 

INTRODUCTION TO CAREER AND TECHNICAL EDUCATION (formerly known as 

VOCATIONAL TECHNOLOGY)   SEM. 1 – 6501                                        SEM. 2 – 6512 (21052A002) 

Year - 1.0 credit, Semester - 0.5 credit; Freshman/Sophomore  Preference is given to 9 & 10 grades; 

Prerequisite: None 

This course will be divided into six (6) different areas of study that meet for six weeks each. A rotation of 

students to the six areas will be determined the first week of school. This course is best taken as a full year 

course.  However, if a student only has schedule availability for this course during one semester, the 

course may be taken either first or second semester only.  Students do not need to have any prior 

knowledge in any of these areas before taking this class. The individual areas covered are as follows: 

 

  

 

 


    Student Course and Information Booklet, 2018- 2019 55 

AGRICULTURE/ AUTO MECHANICS: The major areas of the agriculture industry are studied in this 

six-week session. These areas include animal science, agronomy, natural resource management, 

horticulture, simple machines and leadership through the FFA program. In addition, the basic theory of 

the automotive four-stroke engine will be taught through a small engines unit. Students will tear down an 

engine, identify parts, and then rebuild the engine.  

 

DRAFTING:  This course is designed to introduce students to the study of drafting principles, along with 

potential career paths within this field. Each student will be exposed to CAD (Computer Assisted 

Drafting), as well as hand drafting techniques and basic equipment. Students will also be required to 

complete various drafting problems and a simple engineering design problem.  

 

ELECTRONICS:  Basic electronic theory will be introduced in this session while giving students the 

opportunity to build a simple electronic project.  Students will learn how to solder and breadboard while 

building a projects like a small flashlight and police siren.    

GRAPHIC ARTS:  Students are introduced to basic layout and design, offset printing, desktop 

publishing, and Photoshop techniques in this course section.  

 

METALS:  Metalworking products and machining processes will be introduced during this session while 

also giving students an introduction to the welding process.   

WOODS:  Woodworking products and processes will be covered in this six-week session.   
 

AGRICULTURE CLASSES 

 

BASIC AGRICULTURAL SCIENCE I                                                    SEM. 1 – 6801 (18001A001) 

Semester - 0.5 credit; Freshmen/Sophomore/Junior or Senior; Offered in fall semester; Prerequisite: 

None  

(This is primarily a freshmen and sophomore level course.  However, Juniors and Seniors can take this 

course with teacher permission.)  

This orientation course provides an opportunity for students to learn how the agricultural industry is 

organized its major components the economic influence of agriculture at State, National and 

International levels and the scope and types of job opportunities in the agricultural field. Basic concepts 

in plant science, soil science, and horticulture and pest management will be presented. The history, 

organization and opportunities of the FFA and supervised agricultural experience will be investigated as 

well.  

 

BASIC AGRICULTURAL SCIENCE II                                           SEM. 2 – 6811 (18001A001) 

Semester - 0.5 credit; Freshmen/Sophomore/Junior or Senior with Teacher Permission; Offered in spring 

semester; Prerequisite: None  

(This is primarily a freshmen and sophomore level course.  However, Juniors and Seniors can take this 

course with teacher permission.)  

This orientation course provides an opportunity for students to learn how the agricultural industry is 

Organized; its major components; the economic influence of agriculture at State, National and 

International Levels; and the scope and types of job opportunities in the agricultural field. Basic concepts 

in animal science, carcass evaluation, livestock evaluation, agribusiness management, and agricultural 

mechanics will be presented.  


    Student Course and Information Booklet, 2018- 2019 56 

 

VETERINARY TECHNOLOGY I                                                     SEM. 1 – 6821 (18105A001) 

Semester - 0.5 credit; Sophomore with Instructor Approval/Junior/Senior; Offered in Fall semester; 

Prerequisite:  None 

This course will develop students’ understanding of the agriculture animal industry. Topics covered will 

include cellular biology, genetics, biotechnology, animal anatomy and physiology and meeting the 

nutritional needs of animals. Career exploration will focus on livestock producer, veterinarian, veterinary 

lab technicians and animal nutrition lab technician.  

 

VETERINARY TECHNOLOGY II                                                     SEM. 2 – 6822 (18105A001) 

Semester - 0.5 credit; Sophomore with Instructor Approval/Junior/Senior; Offered in Spring semester; 

Prerequisite: None 

This course will develop students’ understanding of the agriculture animal industry. Topics covered 

include animal reproduction, animal health and veterinary care. Career exploration will focus on 

livestock producer, veterinarian, veterinary lab technicians and animal nutrition lab technician.  

 

SMALL ENGINES AND ELECTRICAL WIRING       SEM. 1 – 6850        SEM. 2 – 6850 (18401A001) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite:  None  

This course will concentrate on expanding students’ knowledge and experiences with small engines and 

electrical technologies utilized in industry. Additional agricultural mechanics units of instruction will 

include: hydraulics, pneumatics, global positioning, and employability skills. Likewise, agricultural 

construction units will include surveying and carpentry. Workplace performance skills will also be 

developed through this course.  

 

LANDSCAPE DESIGN AND TURF MANAGEMENT                 SEM. 1 – 6861 (18054A001) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Offered in Fall semester; Prerequisite:  None 

This course focuses on the landscape, nursery and turf segments of the horticulture industry. Units of 

student instruction include: identifying landscape plants, designing landscape plans, hardscape 

construction techniques, installing landscape plants, nursery production, turf grass production, and golf 

course design.  
 

HORTICULTURAL PRODUCTION AND MANAGEMENT                SEM. 2 – 6872 (18051A001) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Offered in Spring semester; Prerequisite:  None 

This advanced course offers instruction in the greenhouse production areas of horticulture. Units of study 

include plant anatomy and physiology, plant propagation, plant identification, greenhouse management, 

growing greenhouse crops and hydroponics.  

 

SUPERVISED AGRICULTURAL EXP. (SAE) I       SEM. 1 - 6901               SEM. 2 – 6902 (18998A002)                                                                                                                   

Year – 1.0 credit; Freshmen/Sophomore/Junior/Senior; Prerequisite:   None  

This course is designed to establish knowledge and skills in various agricultural careers. Students will 

gain credit by establishing a project at their home, at a local business, or at their school. Example 

projects may include, but are not limited to: working at a garden center, raising 

vegetables/grain/livestock, conducting agriscience experiments in a greenhouse, and training horses at a 

stable. Students will be required to verify their experiences by keeping written or computerized records 

including: business agreements, budgets, inventories, daily activities, hours worked, income and 

expenses, total earnings, depreciation and net worth. Instructor supervision will be conducted at the 


    Student Course and Information Booklet, 2018- 2019 57 

student’s home or place of employment. SAE records will be evaluated through an interview process. In 

addition, students will develop a resume, interview skills, and workplace training. SAE participation can 

lead to fulltime employment, scholarships, and awards through the FFA 

 

SUPERVISED AGRICULTURAL EXP. (SAE) II   SEM. 1- 6911               SEM. 2 – 6912 (18201A001) 

Year – 1.0 credit; Junior/Senior; Prerequisite:  SAE I  

This course is designed to establish knowledge and skills in various agricultural careers. Students will 

gain credit by establishing a project at their home, at a local business, or at their school. Example 

projects may include, but are not limited to: working at a garden center, raising 

vegetables/grain/livestock, conducting agriscience experiments in a greenhouse, and training horses at a 

stable. Students will be required to verify their experiences by keeping written or computerized records 

including: business agreements, budgets, inventories, daily activities, hours worked, income and 

expenses, total earnings, depreciation and net worth. Instructor supervision will be conducted at the 

student’s home or place of employment. SAE records will be evaluated through an interview process. In 

addition, students will develop a resume, interview skills, and workplace training. SAE participation can 

lead to fulltime employment, scholarships, and awards through the FFA. their school from SAE I. 

Students are encouraged to add additional projects, experiences, scope and growth involving managerial 

and decision-making skills. Students will be required to verify their experiences by keeping written or 

computerized records including: business agreements, budgets, inventories, daily activities, hours 

worked, income and expenses, total earnings, depreciation and net worth. Instructor supervision will be 

conducted at the student’s home or place of employment. SAE records should will be evaluated through 

an interview process. In addition, students will continue to build a portfolio of their work-based learning 

experience to help gain employment after high school or college readiness. SAE participation can lead to 

fulltime employment, scholarships and awards through the FFA. 

 

SUPERVISED AGRICULTURAL EXP. (SAE) III          SEM.1 -6921  SEM.          2-6922(18201A001) 

Year- 1.0 credit. Senior;Prerequisite: SAE II  

This course is designed as a capstone to the supervised agricultural experience program. Students will 

gain credit by completing a project at their home, at a local business, or at their school from SAE II. 

Students are encouraged to add additional projects, experiences, scope and growth involving managerial 

and decision-making skills. Students will be required to verify their experiences by keeping written or 

computerized records including: business agreements, budgets, inventories, daily activities, hours 

worked, income and expenses, total earnings, depreciation and net worth. Instructor supervision will be 

conducted at the student’s home or place of employment. SAE records should will be evaluated through 

an interview process. In addition, students will complete a portfolio of their work-based learning 

experience to help gain employment after high school or college readiness. SAE participation can lead to 

fulltime employment, scholarships and awards through the FFA. 
 

AUTOMOTIVE CLASSES 

 

INTRODUCTION TO AUTOMOTIVE MECHANICS    SEM. 1                 SEM. 2 – 6750 (20104A001) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite:  None  

This class is an introduction to the Auto Mechanics class. It assumes the student has very little knowledge 

or experience in automotive mechanics. Students will identify automotive parts and components while 

working to understand how they function (ex. Where would the water pump be found, and what is it’s 


    Student Course and Information Booklet, 2018- 2019 58 

role?) This class will also cover basic car maintenance, such as checking tire pressure, changing tires, 

rotating tires, balancing tires, buying tires, checking and replacing fluids (oil, water, brake fluid, anti-

freeze, etc.), replacing hoses and serpentine belt, discussing differences in oil, gasoline, flushing radiator, 

changing headlights, taillights, turn signals, fuses, windshield wiper blades, air filters, batteries, mufflers, 

tail pipes, installing radio, CD player, etc. Students will learn to use the hoist and how to place a car on 

the hoist. Students will be allowed to work on their own car or a school owned car to practice these minor 

repairs.  
 

AUTO MECHANICS I                    SEM. 1 – 6771                         SEM. 2 – 6772 (20104A002) 

Year - 1.0 credit; Junior/Senior; Prerequisite: None  

This class offers the basic theory and service procedures for the automobile internal combustion engine, 

automotive chassis, transmission system, fuel systems, and electrical systems. This class is intended to 

prepare students for Auto Mechanics II their Senior year. 

 

AUTO MECHANICS II                     SEM. 1 – 6781                 SEM. 2 – 6782 (20104A002) 

Year - 2.0 credits; Seniors only; (1 year, two periods a day); 

Prerequisite:  Auto. Mech. I or Introduction to Auto. Mech I with instructor's written permission.  

Auto Mechanics II is a lab-oriented course where students build upon theoretical principles learned in 

Auto Mech. I. All mechanical and electrical aspects of an automobile will be discussed and worked on in 

lab.  

 

Auto Mechanics II is a lab-oriented course where students build upon theoretical principles learned in 

Auto Mech. I. All mechanical and electrical aspects of an automobile will be discussed and worked on in 

lab.  

  

DRAFTING CLASSES 
 

 

DRAFTING 1   SEM. 1 – 6600                                                    SEM. 2 – 6600(21102A001) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite:  None 

This course is designed for students to study drafting principles, practices along with its history. Topics 

covered are the purposes of drafting, flat drawings, orthographic projection, dimensioning, and 

designing. Each student will be exposed to CAD (Computer Assisted Drafting) and will be required to 

complete various drafting problems using CAD systems. Hand drafting techniques will be introduced and 

implemented in addition to CAD.  One project includes the design, build and testing to failure of a scaled 

bridge. 

 

ADVANCED DRAFTING             SEM. 1 – 6640                                       SEM. 2 – 6640 (21103A002) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite: Drafting I  Introduction to Engineering 

Design or Teacher Approval. 

Advanced Drafting will be a continuation of Drafting I. Advanced areas of study include: pictorial 

drafting, orthographic drafting, auxiliary drafting, sectional drafting, and correct dimensioning 

techniques.  Likewise, students may have the option to partake in a new design or update an existing 

design through the school or community. Many projects allow students to use critical thinking and 


    Student Course and Information Booklet, 2018- 2019 59 

creativity to complete assignments. Students will be creating many projects in CAD software, in addition 

to working in the 3-D realm of design.  

Additional Drafting course options are found in the Project Lead The Way (PLTW) Engineering 

Course category of this course handbook.   

 

                                                                           

                                                                     ELECTRONICS  

 

ELECTRONICS        SEM. 1 – 6660                                  SEM.  2 – 6660 (17104A001) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite:  None  

This course is a great starting point for students considering a career in an electrical field. Through 

building exciting and meaningful circuits, students will learn the fundamental theory of how electricity 

functions. Students will learn concepts such as bread boarding, soldering, reading a multimeter, and 

differences between AC/DC electricity. Likewise, students will build projects such as a continuity tester, a 

simple IC control circuit, a basic motor, a burglar alarm, and a light dependent circuit.  Students do not 

need to have any background in electronics before taking this course. 

 

Additional Electronics course options are found in the Project Lead The Way (PLTW) Engineering 

Course category of this course handbook.   

 

GRAPHIC ARTS/DIGITAL IMAGING/DIGITAL VIDEO CLASSES 

 

GRAPHIC ARTS                                  SEM. 1 – 6720                     SEM.2 – 6720 (11154A001) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite:  None  

This course will teach students the basic knowledge and skills of the graphic arts field from idea 

generation and design to printing and finishing. Team and individual project work provide the basis for 

which students learn the course content. Students will use industry standard software (Adobe InDesign, 

Illustrator and Photoshop) for their projects. Upon completion of this course, students will be able to 

demonstrate knowledge and/or basic skills in the following areas: history of printing and 

communications, careers, safety, relief printing, offset printing, gravure printing, screen printing, heat 

transfer printing, design (type styles, type setting, measuring, sketching, color, layouts, tint screening, 

elements of design), layout procedures, desktop publishing (design procedures, scanning, photographic 

editing), proofing, offset press work, binding and finishing, ink, paper and papermaking, and new 

technology in the field. 

 

ADVANCED GRAPHIC ARTS         SEM. 1 – 6731                     SEM. 2 – 6732 (11154A002) 

Year - 1.0 credit; Junior/Senior; Prerequisite:  Graphic Arts 

This course will teach students the knowledge and skills needed to obtain employment in the graphic 

arts/design field. Actual design and/or printing experience for customers within the school and the 

community provide skill development. Students will continue to develop their skills using industry 

standard design software (Adobe InDesign, Illustrator, Photoshop), and develop and maintain a portfolio 

of work. Areas of skill enhancement include all the areas taught in Graphic Arts, plus quality inspection, 

record keeping, billing, cost estimating, job status reports, working with customers, reading job orders, 

maintaining equipment, stock selection and size calculation, multi-color printing, employment 

exploration, and developing leadership qualities. 


    Student Course and Information Booklet, 2018- 2019 60 

 

PRODUCTION GRAPHIC ARTS      SEM. 1 – 6741                       SEM. 2 – 6742 (11154A002) 

Year - 1.0 credit; Junior/Senior; Prerequisite:  Graphic Arts ,or Digital Video Production or Digital 

Photography 

This course combines student experience in the Graphic Arts field with Digital Video and Digital 

Photography. Students will work as part of a team to expand their knowledge of video, photography, and 

layout/design using industry standard software (Adobe InDesign, Illustrator, Photoshop, iMovie and 

iBooks Author). Students will create an in-class magazine-style electronic booklet on a semester topic as 

assigned by the teacher using all of the Graphic Communications skills they have learned. This course 

may be repeated with teacher approval. 
 

DIGITAL IMAGING                 SEM. 1 – 6760                         SEM. 2 – 6760 (10202A001) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite: None 

This is a project-based class designed for those with little or no experience using digital cameras and 

digital imaging software. Topics covered include digital camera operation, exposure, light, color, lenses, 

flashes, composition, handling and editing files for print and web, image manipulation with Adobe 

Photoshop software, and advanced shooting techniques. Projects include "Natural Light Portraits," "Still 

Life," "Land of Giants," and more. DSLR cameras are provided but students can bring their own. 

 

DIGITAL VIDEO PRODUCTION 1      SEM. 1 – 6710                                    SEM. 2 – 6710 (11051A001) 

Semester - 0.5 credit; Junior/Senior; Prerequisite:  Digital Imaging recommended but not required) 

Digital Video Production introduces students to all aspects of digital video from storyboarding and 

creating shot lists to editing a finished, professional-quality product. Topics of study include: video 

camera operation, video space, the frame, dimensions, spatial relations, composition, camera angles, 

sound effects, and others. By the end of the semester, students will demonstrate mastery of key learning 

objectives by capturing, recording and editing their own videos. Projects include creating a 30-second 

commercial, a “scary” movie, using sound effects to enhance video, and others. DSLR cameras are 

provided but students can bring their own. 

 

DIGITAL VIDEO PRODUCTION 2     SEM.1 – 6700                     SEM.  2 – 6700 (11051A001) 

Semester - 0.5 credit; Junior/Senior; Prerequisite:  Digital Video Production  

This course continues the study of Digital Video Production 1. Students explore how manual DSLR 

settings affect motion and depth, learn about f/stops, shutter speeds, ISO, and white balance, learn  

lighting, how to record audio, direct on-screen actors, program development, and video post-

production/editing techniques. Throughout this project-based course, students will demonstrate mastery 

of key learning objectives by capturing, recording, and editing their own videos. Projects include a silent 

movie, using a green screen, and others. This course will provide a solid foundation for further study in 

this exciting field, if the student so chooses. 

              

Project Lead The Way:Engineering Courses 
Project Lead the Way is a national program of courses which introduces students to the scope, rigor and 

discipline of Engineering and other Technical fields prior to entering college. Even those students not 

intending to specifically pursue an engineering career, but hope to enter into other technical career 


    Student Course and Information Booklet, 2018- 2019 61 

pathways will also benefit greatly from the knowledge and logical thought processes that result from 

taking some or all of these courses.  

 

 
IED – HON. INTRO. TO ENGINEERING DESIGN  SEM. 1 – 6941         SEM. 2 – 6942 (21006A001) 

Year - 1.0 credit; Approved Freshmen*/Sophomore/Junior/Senior; Prerequisite:  Successful completion of 

Algebra I with a “B” or better. 

IED is a course designed to give students an introduction to the engineering field and related technical 

careers. Students in this course learn problem solving skills while using 3-D imaging software to design 

and reverse engineer products.  
Prerequisite: A commitment to the rigor associated with an honors class. 

 


    Student Course and Information Booklet, 2018- 2019 62 

 

DE – HON. DIGITAL ELECTRONICS     SEM. 1 – 6951                SEM. 2 – 6952 (21008A001) 

Year - 1.0 credit; Sophomore/Junior/Senior; Prerequisite:  Successful completion of Algebra I with a “B” 

or better  

Digital Electronics is a course of study in applied digital logic using electronic logic circuits that first are 

designed and then tested using the latest computer digital-logic modeling technology. Students will learn 

about digital electronic fundamentals, number systems, gates, Boolean algebra, circuit design, flip-flops, 

and microprocessors. Students in this class will apply the class concepts towards completing several class 

projects including a voting machine, a fireplace control circuit, an elevator door control state machine, 

and a 60 second timer. Students will also be introduced to basic microprocessor programming. No 

electronics background is needed before taking this course.  
Prerequisite: A commitment to the rigor associated with an honors class. 

 

POE -  HON. PRINCIPLES OF ENGINEERING     SEM. 1 – 6961           SEM. 2 – 6962 (21004A001) 

Year - 1.0 credit; Sophomore/Junior/Senior; Prerequisite: A commitment to the rigor associated with a 

honors level class.   

Principles of Engineering is a problem and project based survey course that is designed to give students a 

broad perspective on the many opportunities available through engineering and engineering technology 

fields. Units covered include mechanisms, electronics, energy efficiency, thermodynamics, machine 

control, statics, and kinematics. Each unit builds on prior lessons and students apply the theory from the 

units to solve fun problems and build projects. A culminating project for this course is a recycling 

machine where students build and program a machine to sort five different types of marbles from one 

central hopper into five different hoppers each holding one type of marble. As students leave this course, 

they will hopefully have a better perspective upon their interests and strengths within the broad field of 

engineering or engineering technology.  
Prerequisite: A commitment to the rigor associated with an honors class. 

 

CEA- HON.CIVIL ENGINEERING & ARCHITECTURE SEM. 1- 6971     SEM.2- 6972 (21012A001) 

Year - 1.0 credit; Sophomore/Junior/Senior; Prerequisite:  Successful completion of either Introduction to 

Engineering Design or Drafting I 

This course is designed to allow students the opportunity to apply architectural and engineering drafting 

chniques to solve real world problems and projects. As students learn about various aspects of civil 

engineering and architecture, they apply what they learn to the design and development of a property site. 

Students work in teams while exploring hands-on activities and projects to learn the characteristics of 

civil engineering and architecture. In addition, students use 3D design software to help them design 

solutions to solve major course projects. Students learn about documenting their project, solving 

problems, and communicating their solutions to their peers and members of the professional community 

of civil engineering and architecture.  
Prerequisite: Successful completion of either Introduction to Engineering 

Design or Drafting I 

 

 

 

 

 

 


    Student Course and Information Booklet, 2018- 2019 63 

 

 

 

ROBOTICS                   SEM. 1 - 6640 (21009A001)                                  SEM. 2 - 6640 (21009A001)  

Semester - 0.5 credit; Sophomore/Junior/Senior;  

Prerequisite: None.  

In this Robotics class, students will build a mechanical robot structure, electrically wire the robot, and 

also program it to compete in several autonomous and remote control class challenges. Although we 

cannot predict the future with regards to technological advancements, we can know that many 

advancements and future careers will rely upon the integration of electronics, microcontrollers, 

programming, and engineering design topics that are introduced through this course. Students do not 

need to have any background knowledge or other previous classes to take this course. Likewise, although 

we encourage students to take advantage of opportunities within the FIRST Robotics extracurricular 

team, participation on this team is not a requirement for this course and has no bearing on class success.  

 

 

WELDING/METALS  CLASSES 

 

 

METALS ( METAL TOOL  OPERATION)SEM. 1 – 6550                           SEM. 2 – 6550 (13203A001) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite:  None 

This course is designed to be an introduction to the metalworking field. Students will gain experience in 

the operation of various metal working machines including industrial grade lathes and milling machines. 

The correct use and reading of various precision measuring tools will be developed, and an introduction 

to CNC (computer controlled) machines may be included. Students do not need to have any prior 

knowledge with using these machines prior to this course.   

 

ADVANCED METALS   SEM. 1 – 6560                                      SEM. 2 – 6560 (13203A002) 

( ADVANCED METAL MACHINE TOOL OPERATION) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite:  Metals with a “C” or better 

This course is designed to develop a student's ability to solve machining problems through the use of the 

lathe, milling machine, precision grinders and drills. Blueprint reading, shop math, project development, 

the metric system, and accuracy will be stressed. The correct use and reading of various precision 

measuring tools will be developed. Various projects will be required of a student to accomplish the above. 

CNC (computer controlled) machine tool concepts and programming may also be developed. 

 

WELDING    SEM. 1 – 6570                                        SEM.2 – 6570 (13207A001) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite:  None 

This course is designed for students interested in learning the skills of shielded metal arc welding, 

oxyacetylene welding and cutting, tungsten inert gas welding, and gas metal arc welding procedures. This 

course includes units in welding equipment, safety and welding materials. Skills needed for welding in the 

flat position will be stressed. Emphasis will be made on the practice of actual welding skills in the shop 

through welding exercises.  

 

ADVANCED WELDING   SEM. 1 – 6580                                     SEM. 2 – 6580   (13207A002) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite:  Welding with a “C” or better 


    Student Course and Information Booklet, 2018- 2019 64 

In this course, students will gain proficiency in all position welding including flat, horizontal, vertical, 

and overhead using shielded metal arc welding, as well as gas metal arc welding techniques. There is 

emphasis on skill development in MIG welding and refinement in SMAW (stick) welding. Participation in 

student developed projects and major repair work is highly encouraged. TIG welding on various metals 

will also be taught in this course. This class may include opportunities for dual credit through Illinois 

Central College. 

  

PRODUCTION WELDING  SEM. 1 – 6590                                                   SEM. 2 – 6590 (13207A002) 

Semester - 0.5 credit; Junior/Senior; Prerequisite:  Welding and Advanced Welding with a “C” or better 

Production Welding is for the student who is looking at a career as a MIG welder. This course is open to 

Juniors and Seniors who have had Welding and Advanced Welding, or are presently enrolled in Advanced 

Welding. This course will emphasize industrial style MIG welding, setting up welders correctly, and good 

work habits, as well as an awareness of production techniques. The vast majority of the course will be 

spent in the shop mastering these various areas. The students may be given the opportunity to design, 

fabricate, and weld a project of their choice (with instructor approval) in this class. Likewise, this class 

will include an introduction to blueprint reading for welders as well as basic weld theory. This class may 

include opportunities for dual credit through Illinois Central College.  

 

WOODS CLASSES 

 

WOOD TECHNOLOGY                     SEM. 1 – 6520                   SEM. 2 – 6520 (17007A001) 

Semester - 0.5 credit; Sophomore/Junior/Senior; Prerequisite:  None 

This course is the first exposure to power woodworking machines and woodworking equipment. The 

basics in cabinetmaking are taught and applied in the building of a small piece of furniture. Machine 

safety is stressed. Topics taught include reading a working drawing, making a bill of materials, making a 

plan of procedure, simple wood joints, gluing and clamping, safe use of sliding compound miter box, 

jointer, planer, table saw, band saw, saber saw, drill, router, sanding and sandpaper, selection of finish 

materials, stains, wood fillers, lacquers and applying finishes.  

 

PRODUCTION WOOD TECHNOLOGY I     SEM. 1 – 6531                       SEM. 2 – 6532 (17007A001) 

Year - 1.0 credit; Junior/Senior; Prerequisite: Wood Technology or Instructor's permission 

This is an advanced theory and practice course that deals with the operating principles, safety, special 

set-ups, adjustments and maintenance of woodworking machines.  Learning experiences will occur 

through the individual construction of woodworking projects. Special attention will be given to the 

characteristics of common commercial woods used in the woodworking industry.  

 

PRODUCTION WOOD TECHNOLOGY II    SEM. 1 – 6541                  SEM. 2 – 6542 (17007A002) 

Year - 1.0 credit; Senior; Prerequisite:  Wood Technology and Production Wood Technology I 

Students will be required to design, calculate and construct furniture and cabinets. Advanced methods of 

woodworking machinery operation will be emphasized. Each student will also be utilized throughout the 

year in cooperation with school personnel on maintenance operations. Students will deal with machine 

mass production.  
 

 

 

 


    Student Course and Information Booklet, 2018- 2019 65 

 

 

MISCELLANEOUS CLASSES 

 

WORK FORCE PREP                    SEM. 1 – 6251                 SEM. 2 – 6252 (22153A001) 

Semester or all Year - 1.0 credit/Semester; 3 periods/day 1
st
 and 2

nd
 Semester; Junior/Senior 

Work-based learning links secondary and post-secondary education, business and industry, labor and 

government to provide high school students with a wide range of career opportunities and experiences, 

leading to a smooth transition from school to work.  Work-based learning students come to realize the 

connection between school and living productive lives.  Competency-based work-based learning experiences 

include paid and non-paid internships, occupational/technical labs, and related high school coursework.  

Many work-based learning programs also include additional career exploration activities like job 

shadowing, speakers, field trips and workshops.  WBL programs include:  Building Services, Construction, 

Criminal Justice, Culinary Arts, EMT-Basic, Graphic Design, Health Occupations, Microcomputer 

Networking, and Project Lead the Way Pre-Engineering. 

 

 

 

 

 

 

 

 

 


