PARKVIEW HIGH SCHOOL
COURSE DESCRIPTION BOOK
Your life will be no better than the plans you make and the action you take.
You are the architect and builder of your own life, fortune, destiny.
 Alfred A. Montepert

	[image:]

The quality of a person's life is in direct proportion to their commitment to excellence, regardless of their chosen field of endeavor. Vincent Lombardi
	
	[image:]

Nurture your mind with great thoughts, for you will never go any higher than you think.
Benjamin Disraeli

	[image:]

Whoever I am, or whatever I am doing, some kind of excellence is within my reach. John W. Gardner
	[image:]

Let us not be content to wait and see what will happen, but give us the determination to make the right things happen.
Peter Marshall

2013-2014
INDEX
	COURSE SELECTION AND GRADUATION REQUIREMENT INFORMATION
EQUAL EDUCATIONAL OPPORTUNITIES .
COLLEGE AND UNIVERSITY REQUIREMENTS .
VOCATIONAL AND TECHNICAL SCHOOL .
A MESSAGE FOR STUDENTS AND PARENTS/GUARDIANS
BLACKHAWK TECHNICAL COLLEGE ARTICULATED CREDIT AGREEMENT
CAREER CLUSTERS .
DEPARTMENTS
 AGRICULTURE .
 ART .
 BUSINESS .
 COMPUTER EDUCATION .
 ENGLISH .
 FAMILY AND CONSUMER SCIENCE .
 FOREIGN LANGUAGE .
 MATHEMATICS .
 MUSIC .
 PHYSICAL EDUCATION .
 SCIENCE .
 SOCIAL STUDIES .
 TECHNOLOGY EDUCATION .
GRADUATION REQUIREMENT WORKSHEET
	1
2
 2
 2
 2
 3
5

38
40
42
45
47
50
52
53
56
57
59
61
63

65

COURSE SELECTION AND GRADUATION REQUIREMENT INFORMATION
Attention:	Students and parents should carefully read the directions on this page and the directions on the "course selection sheet" before any courses are selected.
Directions and general information:
I.	Graduation requirements
	A.	Four (4) years of full-time attendance
	B.	All students must take a minimum of six (6) academic courses each semester, not counting Physical Education.
Each student must earn credits in the following required curricular areas:
	Credits

	English
	4

	Social Studies
	3

	Math
	3

	Science
	2

	Physical Education
	1½

	* Health
	½

	Electives
	10½

	Total
	24 ½

*	In addition to the above credits, ½ credit of health education must be completed sometime between grades seven and twelve.
II.	Any subject that meets five days a week for one semester is worth one-half credit.
III. 	The graduation requirements and the six (6) academic course minimum per semester should be considered as the bare minimum. Students (and parents) wanting to gain the fullest educational experience, wanting to gain the most from their tax dollars, and wanting to really help themselves prepare for the best future possible, should plan to exceed these requirements. A senior must complete all graduation requirements and meet the attendance requirement that includes making up all time-owed in order to participate in the graduation ceremony.
IV. Make course selections very carefully! Schedule changes at the start of the school year will not be allowed. Exceptions will be considered only for the following reasons:
	 A).	A medical recommendation;
B.) A very special reason involving permission of a counselor, principal(s), and when appropriate, parents;
C.) A scheduling error is detected,
D.) Or balancing course sections as determined by school administrators.
V.	Students planning to attend college or specialized training schools should give special consideration to the following: the parents and students must assume the responsibility of meeting the entrance requirements of the particular institution he or she wishes to attend. Please write to the school for entrance requirements or see the guidance counselors at the high school.
VI.	Parents should feel free to contact Parkview School (879-2994) at any time regarding any questions pertaining to the education of their son(s) or daughter(s).

EQUAL EDUCATIONAL OPPORTUNITIES
The right of a student to participate fully in any curricular, co-curricular, pupil services, recreational or other program, or activity will not be denied because of a person's sex, race, national origin, ancestry, creed, pregnancy, marital or parental status, sexual orientation or physical, mental, emotional or learning disability.
Concerns regarding alleged violations of this policy shall be referred to the Superintendent of Schools, 106 W Church Street, Orfordville, WI 53575-0250. A procedure for processing the complaint is part of this policy.
COLLEGE AND UNIVERSITY REQUIREMENTS
General college requirements include high school graduation, courses identified as college prep courses, class rank, and ACT test scores. Individual campus admission requirements vary greatly and change frequently. It is necessary to see your counselor to find out the specific requirements.
Basic requirements for all UW-System institutions include, but are not limited to, the following: English-4 years, Science-3 years, Social Science-3 years, Mathematics-3 years, (including Algebra II). Some institutions require 2 years of foreign language credit. It is very important that students meet with their counselor during their junior year to discuss specific campus requirements. In general, most students may take the ACT in the spring of their junior year. Students may also take the SAT in the spring of their junior year.
VOCATIONAL AND TECHNICAL SCHOOL
The great variety of one and two year programs available to students in vocational and technical schools makes it impractical to try to generalize about entrance requirements or to recommend programs of preparation. Vocational courses do require a mastery of basic reading, writing, and computational skills. Employers consider strong communication skills just as essential as technical preparation. Technical schools are currently very popular because they train students to have a marketable skill, provide apprenticeships, and on-the-job training.
VIRTUAL SCHOOL OPPORTUNITIES
 Parkview offers Virtual school opportunities through online courses, which provides an alternative to the traditional classroom setting. If you are interested in AP courses or elective courses that are not offered at Parkview please contact the Guidance Counselor to explore other options.
A MESSAGE FOR STUDENTS AND PARENTS/GUARDIANS
Choosing courses is one of the most important decisions students will make during high school. This guidebook will help students make the best choices possible regarding course selections. To better assist students in course selections necessary for career paths, this book describes the career clusters with the classes offered within the cluster, followed by the course descriptions. It is important that time is spent consulting with parents, teachers and guidance counselors in considering your options. Questions can be answered by the following: Parkview High School at 879-2994
William Trow				Principal		Ext. 5114		wtrow@email.parkview.k12.wi.us
Joel Deremo				School Counselor	Ext. 5124		jderemo@email.parkview.k12.wi.us
					(grades 9-12)
Shannon Monaghan	School Counselor	Ext. 5120		smonaghan@email.parkview.k12.wi.us
					(grades 7-8)

Articulation Agreements for High Schools
[image:]Students taking courses marked with the Blackhawk Technical College graphic can earn free BTC credits at Blackhawk Technical College. See your business teacher for more details.
Purpose and Benefits:
· Two help transition high school students to post-secondary education
· To provide high school students the opportunity to earn technical college credit while in high school.
· To assist high school students in moving forward in their chosen career pathway.
Definitions and Requirements:
Two types of articulation exist: Advanced Standing and Transcripted Credit
· For Advanced Standing articulation, the high school course and Blackhawk Technical College (BTC) course must be comparable
Curriculum, objectives and competencies should be equivalent
Student must achieve a minimum grade of “B” to receive Advanced Standing on their transcript
Advanced Standing agreements are reviewed every three years or sooner if there has been a curriculum change or an instructor change
For Transcripted Credit, the course articulated is a BTC course that is taught at the high school.
Curriculum, objectives, and competencies established by BTC must be the same
The assessment criteria and grading formula established by BTC must be followed
Student must achieve a minimum grade of “C” to receive Transcripted Credit on their transcript
The textbook to be used is the same or is an agreed upon equivalent textbook
The course is taught by a high school teacher who meets articulation certification for the Wisconsin Technical College System (WTCS)

For more information, please contact:
Mrs. Achterberg in the Business Education Department
At 879-2994 ext. 5101 achterberg@email.parkview.k12.wi.us or
Mr. Deremo in the Guidance Department
At 879-2994 ext. 5124 jderemo@email.parkview.k12.wi.us

Suggested High School Courses Necessary for 4 Year College Programs
	Program
	Math
	Science
	Social Studies
	Foreign Language
	Additional Courses
	Other Recommended skills/Experience

	Agriculture
Natural Resources
	
	
	
	
	Agricultural courses
	Work Experiences, FFA

	Architecture
	4 yrs
	
	
	
	Basic Design/Draw Art, Art History, Visual Arts, Graphics, Photo, Tech Ed
	Student Vocational Organizations

	Biological Sciences
	4 yrs
	
	
	Additional Foreign Languages
	
	

	Business & Management
	4 yrs
	
	
	Additional Foreign Languages
	Computer Coursework & Keyboard
	Student Vocational Organizations

	Communications and Journalism
	
	
	
	Additional Foreign Languages
	
	High School Paper, Yearbook, Local Newspaper

	Computer Science
	4 yrs
	
	Economics
	Additional Foreign Languages
	Computer Coursework, Keyboard, Mech. Drawing
	

	Education
	
	
	Psychology & Sociology
	
	
	Teacher Asst./Volunteer Tutor, Student Organization

	Engineering
	4 yrs
	1 additional yr of Advanced Chemistry or Physics
	
	
	Keyboard, Tech. Ed. classes including Manufacturing & Comm. Systems
	Computer Experience

	Fine/Applied Arts
	
	
	
	Additional Foreign Languages
	Art History
Music History
	Experience in Creative and Performing Arts

Inter-cultural experiences

	Foreign Language
	
	
	
	Additional Foreign Languages
	
	

	Forestry
	4 yrs
	
	
	
	Graphic Arts including Mech. Drawing
	Work/Club experiences

	Health Science & Services
	4 yrs
	1 additional yr of Advanced Biology or Chemistry
	Psychology
	Additional Foreign Languages
	
	Work/Volunteer experience in Public Agency, Student Voc. Organization

	Family & Consumer Education
	
	
	Psychology & Sociology
	
	Family & Consumer Education courses
	Student Voc. Organization

	Humanities
	
	
	
	Additional Foreign Languages
	
	Intercultural experiences

	Physical Sciences
	4 yrs
	
	
	Additional Foreign Languages
	
	

	Public Affairs/Services
	
	
	Economics, Sociology or Psychology
	Additional Foreign Languages
	
	Work/Volunteer experiences

	Social Sciences
	4 yrs
	
	
	Additional Foreign Languages
	
	

Career
Options

[image: C:\Users\Owner\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\Ag.jpg]
The production, processing, marketing, distribution, financing, and development of agricultural commodities and resources including food, fiber, wood products, natural resources, horticulture, and other plant and animal products/resources.
Career Pathways

Agribusiness Systems					Natural Resources Systems		
Animal Systems						Plant Systems
Environmental Service Systems				Power, Structure & Technical Systems		
Food Products and Processing Systems			
														
Courses Offered in this Pathway
Agri Science Survey					Food Production and Processing
Agribusiness and Leadership				Horticulture and Landscaping
Agricultural Building Construction Technology		Large Animal Veterinary Science
Agricultural Power Machines Technology		Small Animal Veterinary Science
Agriculture Welding and Metal				Wisconsin Outdoors
	Biology, A.P. Biology					Environmental Science
	Accounting I & II					Spanish I-IV
	Career Exploration & Preparation			Introduction to Business
	Algebra I & II						Geometry
	College Algebra & Trigonometry

Extra Curricular Organizations & Activities :
	FFA
	National Honor Society
	Culinary Arts Team
	Future Problem Solvers
	Athletics / Sports Teams

	
Do you have an interest in:
Animals						Plants	
☐Working with sick or injured animals			☐Caring for plants in your home or yard
☐Working with companion animals like dogs and cats	☐Designing landscape for homes or businesses
☐Working with unique species such as fish for food		☐Developing new plants or modifying existing ones
☐Marine Biology						☐What plants need to grow successfully
☐A medical field

Natural Resources					Foods
☐Native fish and their aquatic habits			☐What makes bread rise
☐Forest ecosystems					☐Being a food scientist
☐Preservation of endangered species			☐Designing new food and flavors
☐Wolves and whitetails in Wisconsin			☐How science is used to process your food

					
 (
Agriculture, Food & Natural Resources RResources
)Career Options

FROM HIGH SCHOOL
On-the-job training and/or minimal experience
Bee Keeper		Fisherman		 Nursery Worker		Stable Worker
Crop sprayer		Landscape Laborer	 Pet Groomer			Vet Hospital Worker
Farm Worker		Logger			 Pet Shop Worker

CAREERS WITH CERTIFICATION/ASSOCIATION DEGREE
Community college, technical college, apprenticeship, experience

Arborist			Crop &/or Animal Farmer Genetic Technologist		Turf Manager
Animal Control Officer	Environmental Technician Golf Course Management	Veterinary Technician
Animal Nutrionalist	Farrier			 Greenhouse Manager		Waste Water Technician
Bio-Tech Lab Technician 	Fish & Game Officer	 Horticulturist			Landscape Designer

BACHELORS, Pre-PROFESSIONAL or HIGHER DEGREE
Colleges / Universities

Ag Commodities Broker	Animal Scientist		 Game Warden			Soil Scientist
Ag Economist		Biochemist		 Geneticist			Toxicologist
Ag Educator		Botanist			 Greenhouse Operator		USDA Inspector
Ag Engineer		Entomologist		 Landscape Architect		Veterinarian
Ag Sales & Communications			 Marine Biologist			Wildlife Biologist
Ag Banker		Food Scientist		 Plant Pathologist		Zoologist
Animal Psychologist	Forrester 		 Soil Geologist

			

[image:]

Careers in designing, planning, managing, building and maintaining the built environment.

Career Pathways

	Construction
	Design-Pre-Construction
	Maintenance / Operations
														
Courses Offered in this Pathway
Architectural Drawing					Algebra I through Calculus
Agricultural Buildings and Construction			English -Skills acquired in English are			Cabinetmaking						 considered important for all career paths			Exploring Technology					Spanish I-IV
Woodworking						Physics
Environmental Science					Computer Literacy
Introduction to Business				Programming 1, 2, 3
Career Exploration & Preparation			Genetics

Extra Curricular Organizations & Activities:
FFA
National Honor Society
Future Problem Solvers
Student Council
Athletics / Sports Teams

	

Do you have an interest in:	
Activities that describe what I like to do:		Personal qualities that describe me:	
☐Read and follow blueprints and/or instructions		☐Curious
☐Picture in my mind what a finished product looks like	☐Good at following directions
							☐Pay attention to detail
Work with my hands.					☐Good at visualizing possibilities			
☐Perform work that requires precise results		☐Patient and persistent
☐Solve technical problems
☐Visit and learn from beautiful, historic, 			School subjects that I like:
 or interesting buildings					☐Math	
☐Follow logical, step-by-step procedures			☐Drafting
					 	☐Physical Sciences
							☐Construction Trades
							☐Electrical Trades/Heat, Air Conditioning and
							 Refrigeration/Technology Education
 (
Architecture & Construction
)Career Options

FROM HIGH SCHOOL
On-the-job training and/or minimal experience
Construction Laborer		Highway Maintenance		Grading & Leveling Machine Operator
Construction Worker Helper	Roofer				Heavy Equipment Operator
Fence Builder			Tile Setter			Groundskeeper and Gardener

CAREERS WITH CERTIFICATION/ASSOCIATION DEGREE
Community college, technical college, apprenticeship, experience

HVAC Technician			Drywall Installer			Plumber
Architectural Drafter		Electrician			Tile Setter
Brick Layer			Glazier				Civil Engineering Technician
Carpenter			Pipefitter			Electrical Engineering Technician
Cement Mason			Plasterer			

BACHELORS, Pre-PROFESSIONAL or HIGHER DEGREE
Colleges / Universities

Architect			Civil Engineer			Grounds Supervisor
Building Contractor		Cost Estimator			Interior Design
C.A.D. Designer			Electrical Engineer		Landscape Architect

[image:]
Designing, producing, exhibiting, performing, writing, and publishing multimedia content including visual and performing arts and design, journalism, and entertainment services.

Career Pathways

	Audio and Video Technology and Film			Printing Technology
	Visual Arts						Performing Arts
	Journalism and Broadcasting				Telecommunications
														
Courses Offered in this Pathway
Architectural Drawing					Algebra I &II, Geometry, College Algebra & Trig
Agricultural Buildings and Construction			English -Skills acquired in English are			Cabinetmaking						considered important for all career paths			Exploring Technology					Spanish I-IV
Woodworking						Yearbook
Computer Literacy					Desktop Publishing
Internet Literacy					Programming 1, 2, 3
Career Exploration & Preparation				

Extra Curricular Organizations & Activities:
	Forensics
Future Problem Solvers
Athletics / Team Sports
Band
Choir
Drama
Yearbook
Newspaper

 								

	

Do you have an interest in:	
Activities that describe what I like to do:		Personal qualities that describe me:
☐Use my imagination to communicate new 		☐Creative and imaginative
 (
Arts, A/V Technology & Communications
) information to others					☐Good communicator/good vocabulary
☐Perform in front of others				☐Curious about new technology
☐Read and write						☐Relate well to feelings and thought of others
☐Play a musical instrument				☐Determined / tenacious
☐Perform creative, artistic activities	
☐Use video and recording technology			School subjects that I like:
☐Design brochures and posters				☐Math
							☐Drafting
							☐Physical Science
							☐Construction Trades
							☐Electrical Trades/Heat, Air Conditioning and
							 Refrigeration/Technology Education
Career Options

FROM HIGH SCHOOL
On-the-job training and/or minimal experience
Construction Laborer		Highway Maintenance		Grading & Leveling Machine Operator
Construction Worker Helper	Roofer				Heavy Equipment Operator
Fence Builder			Tile Setter			Groundskeeper and Gardener

CAREERS WITH CERTIFICATION/ASSOCIATION DEGREE
Community college, technical college, apprenticeship, experience

HVAC Technician		Drywall Installer		Plumber
Architectural Drafter		Electrician			Tile Setter
Brick Layer			Glazier				Civil Engineering Technician
Carpenter			Pipefitter			Electrical Engineering Technician
Cement Mason			Plasterer			

BACHELORS, Pre-PROFESSIONAL or HIGHER DEGREE
Colleges / Universities

Architect			Civil Engineer			Grounds Supervisor
Building Contractor		Cost Estimator			Interior Design
C.A.D. Designer			Electrical Engineer		Landscape Architect

[image:]

Business Management and Administration careers encompass planning, organizing, directing and evaluating business functions essential to efficient and productive business operations.
Business Management and Administration career opportunities are available in every sector of the economy.

Career Pathways

	Management						Human Resources
	Business Financial Management & Accounting		Business Analysis
	Marketing & Communications				Administrative & Information Support
														
Courses Offered in this Pathway
English- Skills acquired in English are			Yearbook							 considered important for all career paths	Spanish I - IV
Accounting I & II					Computer Literacy
Internet Literacy					Desktop Publishing
Programming 1, 2, 3					Career Exploration & Preparation
Introduction to Law					Money & Power
Information Processing I & II				Introduction to Business
Personal Finance					Enterprises & Marketing
Algebra I & II, Geometry, College Algebra & Trig		Psychology			
	ProStart IIA & B
Extra Curricular Organizations & Activities:
Forensics
Student Council
Future Problem Solvers
National Honor Society

	
 (
Business Management and Administration
)Do you have an interest in:	
Activities that describe what I like to do:			Personal qualities that describe me:
☐Perform routine, organized activities but can be flexible	☐Organized
☐Work with numbers and detailed information			☐Practical and logical
☐Be the leader in a group					☐Patient
☐Make business contact with people				☐Tactful
☐Work with computer programs				☐Responsible
☐Create reports and communicate ideas
								School subjects that I like:
								☐Computer Applications
								☐Business & Information Technology
								☐Accounting
								☐Math
								☐English
Career Options					☐Economics

FROM HIGH SCHOOL
On-the-job training and/or minimal experience
Bank Teller			Sales Clerk			Billing, Cost & Rate
Caterer				Telephone Operator		File Clerk
Typist				Hospital Admitting Clerk	Mail Clerk	
Human Resource Clerk		Data Entry Clerk		Meter Reader
Receptionist			Hotel Clerk

CAREERS WITH CERTIFICATION/ASSOCIATION DEGREE
Community college, technical college, apprenticeship, experience

Accountant			Small Business Owner		Management Trainee
Administrative Assistant	Stenographer			Word Processor
Computer Operator		Tax Preparer			Retail Sales Supervisor
Court Reporter			Funeral Director		Industrial Clerk
			
BACHELORS, Pre-PROFESSIONAL or HIGHER DEGREE
Colleges / Universities

Accountant - CPA		Health Care Administrator	Sales Representative
Advertising Manager		Human Resource Manager	Theater Manager
Art Director			Instrumental Sales/Manufacturing
Business & Industry		Marketing Manager		Musician’s Agent
Consultant			Marketing Music Jingle Writer	Event Planner

[image:]

Planning, managing and providing education and training services, and related learning support services.

Career Pathways

Administration & Administrative Support
Professional Support Services
Teaching / Training

														
Courses Offered in this Pathway
English- Skills acquired in English are			Spanish I - IV
 considered important for all career paths	Algebra I & II, Geometry,
Yearbook						College Algebra & Trigonometry
Sociology						Computer Literacy
Desktop Publishing					Internet Literacy
Information Processing I & II				Programming 1, 2, 3
Career Exploration & Preparation			Child Health & Safety
			
Extra Curricular Organizations & Activities:
Drama
Yearbook
Student Council

Do you have an interest in:	

 (
Education & Training
)Activities that describe what I like to do:			Personal qualities that describe me:
☐Communicate with different types of people			☐Friendly
☐Help others with their homework or to learn new things	☐Decision Maker
☐Go to school							☐Helpful
☐Direct and plan activities for others				☐Innovative/Inquisitive
☐Handle several responsibilities at once			☐Good Listener
☐Help people overcome their challenges

School subjects that I like:
								☐Language Arts
								☐Social Studies
								☐Math
								☐Science
								☐Psychology
Career Options					

FROM HIGH SCHOOL
On-the-job training and/or minimal experience
Aerobics Instructor		Library Assistant
Child Care Assistant		Self Enrichment Teacher
Dance Teacher		

CAREERS WITH CERTIFICATION/ASSOCIATION DEGREE
Community college, technical college, apprenticeship, experience

Computer Installation		Library Technician
Demonstration			Sign Language Interpreter
Preschool Teacher		Teacher Assistant
			
BACHELORS, Pre-PROFESSIONAL or HIGHER DEGREE
Colleges / Universities

Apprenticeship Consultant		School Psychologist		School Counselor
Bilingual Educator			Secondary School Teacher	University Professor
Educational Administrator		Teacher of the blind		Training Program Manager	
Instructional Coordinator		Vocational Education Teacher	Elementary School Teacher
Kindergarten Teacher			Librarian			Special Education Teacher
Music Teacher				Speech - Language Pathologist	Adult Literacy Teacher
		

[image:]

Planning, services for financial and investment planning, banking, insurance, and business financial management.

Career Pathways

Financial & Investment Planning			Business Financial Management
Banking & Related Services			Insurance Services

														
Courses Offered in this Pathway
English- Skills acquired in English are			Spanish I - IV
 considered important for all career paths	Algebra I & II, Geometry, Pre-Calculus
Accounting I & II					College Algebra & Trigonometry
Entrepreneurship & Marketing				Computer Literacy
Desktop Publishing					Internet Literacy
Information Processing I & II				Programming 1, 2, 3
Career Exploration & Preparation			Introduction to Business
Personal Finance					Money & Power
Introduction to Law					Independent Living
			
Extra Curricular Organizations & Activities:

Forensics
Future Problem Solvers
FFA

								

Do you have an interest in:	

 (
Finance
)Activities that describe what I like to do:			Personal qualities that describe me:
□ Work with numbers						□ Trustworthy
□ Work to meet a deadline					□ Orderly
□ Make predictions based on existing facts			□ Self-confident
□ Have a framework of rules by which to operate		□ Logical
□Analyze financial information and interpret it to others		□ Methodical or efficient
□ Handle money with accuracy and reliability
□ Take pride in the way I dress and look
School subjects that I like:
								□ Accounting
								□ Math
								□ Economics
								□ Banking / Financial Services
								□ Business Law
Career Options					

FROM HIGH SCHOOL
On-the-job training and/or minimal experience
Bill & Account Collector
Brokerage Clerk
Cashier

CAREERS WITH CERTIFICATION/ASSOCIATION DEGREE
Community college, technical college, apprenticeship, experience

Accountant				Insurance Agent
Brokerage Clerk				Investigator & Adjuster
Claim Adjuster				Loan Officer
Financial Institution Manager		Personal Property Appraiser
			
BACHELORS, Pre-PROFESSIONAL or HIGHER DEGREE
Colleges / Universities

Accountant CPA				Credit Analyst				Manager
Actuary					Credit Card Operations Manager	Economist
Auditor					Insurance Underwriter			Financial Advisor
Brokerage Clerk				Investment Advisor			Stockbroker
Business & Industry Consultant		Music Store Accountant			Real Estate Appraiser
Controller				School District Business

[image:]
Executing governmental functions to include Governance; National Security; Foreign Service; Planning; Revenue and Taxation; Regulation; and Management and Administration at the local, state, and federal levels.

Career Pathways

	Governance			National Security
	Foreign Service			Planning
	Revenue and Taxation		Regulation
	Public Management

														
Courses Offered in this Pathway
English- Skills acquired in English are			Spanish I - IV
 considered important for all career paths	Algebra I & II
Accounting I & II					Geometry
Money & Power					Computer Literacy
Introduction to Law					Internet Literacy
Career Exploration & Preparation			
			
			
Extra Curricular Organizations & Activities:

 FFA			National Honor Society		Future Problem Solvers
 Forensics		Student Council

Do you have an interest in:	

 (
Government & Public Administrative
)Activities that describe what I like to do:			Personal qualities that describe me:
□ Be involved with politics					□ Good communicator
□ Negotiate, defend, and debate ideas and topics		□ Competitive
□ Plan activities and work cooperatively with others		□ Service minded
□ Work with details						□ Well organized
□ Perform a variety of duties that may change often		□ Problem solver
□ Analyze information and interpret it to others
□ Travel and see things that are new to me
School subjects that I like:
								□ Government
								□ Language Arts
								□ History
								□ Math
								□ Foreign Language
Career Options					

FROM HIGH SCHOOL
On-the-job training and/or minimal experience
Mail Carrier				Mail Handling Machine Operator
Postal Clerk				License Clerk
Drivers License Examiner		Infantry Forces

CAREERS WITH CERTIFICATION/ASSOCIATION DEGREE
Community college, technical college, apprenticeship, experience

Coroner				Accountant				Infantry Forces
City Planning Aid			Association Executive			Special Forces
Building Inspector			Postmaster				Title Examiner
Transportation Inspector
			
BACHELORS, Pre-PROFESSIONAL or HIGHER DEGREE
Colleges / Universities

Accountant			Emergency Mgmt. Specialist		Legislator		Public Utilities Mgr.
Apprenticeship Consultant	Equal Opportunity Specialist		Music Administrator	Occ. Health & Safety
Aviation Security Specialist	Infantry Officer				Political Scientist	Peace Corps Volunteer
City Manager			Lawyer					Special Operations	Social Services Adminis.
Dean of Students		Urban Planner				 Officer			Translator/Interpreter

[image:]

Planning, managing, and providing therapeutic services, diagnostic services, health informatics, support services, and biotechnology research and development.

Career Pathways

	Therapeutic Services			Diagnostic Services
	Health Informatics			Support Services
	Biotechnology Research and Development

														
Courses Offered in this Pathway
English- Skills acquired in English are			Spanish I - IV
 considered important for all career paths	Algebra I & II, Geometry, Pre Calc, Calculus
Accounting I & II					College Algebra & Trigonometry
Money & Power					Computer Literacy
Introduction to Business				Internet Literacy
Career Exploration & Preparation			Health Occupations
Programming 1, 2, 3					Entrepreneurship & Marketing
Psychology						Child Health & Safety
Introduction to Health Occupations			Medical Terminology
Biology, A.P Biology					Human Anatomy
Genetics								
			
Extra Curricular Organizations & Activities:

 National Honor Society
 Future Problem Solvers	

Do you have an interest in:	

 (
Health Science
)Activities that describe what I like to do:			Personal qualities that describe me:
□Work under pressure						□Compassionate and caring
□Help sick people and animals					□Good at following directions
□Make decisions based on logic and information		□Conscientious and careful
□Participate in health and science classes			□Patient
□Respond quickly and calmly in emergencies			□Good Listener
□Work as a member of a team
□Follow guidelines precisely and meet strict standards
 Of accuracy
School subjects that I like:
								□ Biological Sciences
								□ Chemistry
								□ Math
								□ Occupational Health Classes
								□ Language Arts
Career Options					

FROM HIGH SCHOOL
On-the-job training and/or minimal experience
Certified Nursing Assistant
Clerk
Food Service Worker
Hospital Admitting

CAREERS WITH CERTIFICATION/ASSOCIATION DEGREE
Community college, technical college, apprenticeship, experience

Emergency Medical Technician		Surgical Technician		Dental Assistant
Home Health Aide			Translator and Interpreter	Dental Hygienist
Massage Therapist			Ultrasound Technician		Dialysis Technician
Physical Therapy Aide			Medical Assistant		Occupational Therapy Assistant
Radiology Technologist			Registered Nurse	
			
BACHELORS, Pre-PROFESSIONAL or HIGHER DEGREE
Colleges / Universities

Athletic Trainer				Pharmacist			Podiatrist
Chiropractor				Primary Care Physician		Oral Surgeon
Dentist					Psychiatrist			Registered Nurse
Dietician				Surgeon			Nurse Practitioner
Occupational Therapist			Geneticist			Anesthesiologist
Music Therapist				Statistician			Chemotherapist

[image:]

Hospitality & Tourism encompasses the management, marketing and operations of restaurants and other foodservices, lodging, attractions, recreation events and travel related services.

Career Pathways

	Restaurant and Food/Beverage Services
	Lodging
	Travel & Tourism
	Recreation, Amusements & Attractions

														
Courses Offered in this Pathway
English- Skills acquired in English are			Spanish I - IV
 considered important for all career paths	Algebra I & II, Geometry
Accounting I & II					College Algebra & Trigonometry
Money & Power					Computer Literacy
Introduction to Business				Internet Literacy
Career Exploration & Preparation			Information Processing I & II
Programming 1, 2, 3					Entrepreneurship & Marketing					Desktop Publishing					Personal Finance
Entrepreneurship & Marketing				ProStart IA, IB, IIA, IIB	
								
			
Extra-Curricular Organizations & Activities:
 							
 Drama				Culinary Arts Team	
 Yearbook				Student Council
 Newspaper Club		Future Problem Solvers
 Forensics

	

Do you have an interest in:	

 (
Hospitality & Tourism
)Activities that describe what I like to do:			Personal qualities that describe me:
□Investigate new places and activities				□Tactful
□Work with all ages and types of people				□Self-motivated
□Organize activities in which other people			□Works well with others
 enjoy themselves						□Outgoing
□Have a flexible schedule					□Slow to anger
□Help people make up their minds				
□Communicate easily, tactfully, and courteously
□Learn about other cultures
School subjects that I like:
								□ Language Arts/Speech
								□ Foreign Language
								□ Social Sciences
								□ Marketing
								□ Food Service
Career Options					

FROM HIGH SCHOOL
On-the-job training and/or minimal experience
Baggage Porter & Bellhop		Gaming Change Person &	Janitor
Cake Decorator					 Booth Cashier	Hotel Clerk
Concierge				Tour Guide			Waiter/Waitress
Day Worker				Usher				Short Order Cook
Food Attendant				Wardrobe & Dressing 		Restaurant Host/Hostess
Furniture Refinisher				Room Attendant	Hotel/Motel Housekeeper

CAREERS WITH CERTIFICATION/ASSOCIATION DEGREE
Community college, technical college, apprenticeship, experience

Club Manager				Restaurant Manager		Conference Planner
Taxidermist				Food Service Supervisor		Translator/Interpreter
Household Manager			Caterer				Motel & Hotel Manager
Concierge				Recreation Director		Restaurant Cook/Chef
			
BACHELORS, Pre-PROFESSIONAL or HIGHER DEGREE
Colleges / Universities

Archivist				Historian			Resort Manager
Coach					Musicians Agent		Theater Manager
Conservation Technician		Park Ranger			Translator/Interpreter
Curator					Recreation Director
	

[image:]

Preparing individuals for employment in career pathways that relate to families and human needs.

Career Pathways

	Early Childhood Development & Services
	Counseling & Mental Health Services
	Family & Community Services
	Consumer Services

														
Courses Offered in this Pathway
English- Skills acquired in English are			Spanish I - IV
 considered important for all career paths	Algebra I & II, Geometry
Sociology						College Algebra & Trigonometry					Computer Literacy					Personal Finance
Introduction to Business				Internet Literacy
Career Exploration & Preparation			Psychology
Child Development					Child Health & Safety
Parenting Education					Human Anatomy
Environmental Science
								
			
Extra-Curricular Organizations & Activities:

 National Honor Society
 Student Council
 Future Problem Solvers

Do you have an interest in:	

 (
Human Services
)Activities that describe what I like to do:			Personal qualities that describe me:
□Care about people, their needs, and their problems		□ Good communicator/good listener
□ Participate in community services and/or volunteering	□Caring
□Listen to other people’s viewpoints				□Non-materialistic
□Help people from preschool age to old age			□Uses intuition and logic
□Work with people from preschool age to old age		□Non-judgmental
□Think of new ways to do things				
□Make friends with different kinds of people
School subjects that I like:
								□ Language Arts/Speech
								□ Psychology/Sociology
								□ Family and Consumer Sciences
								□ Finance
								□ Foreign Language
Career Options					

FROM HIGH SCHOOL
On-the-job training and/or minimal experience
Aerobic Instructor
Crossing Guard
Household Cook
Nanny

CAREERS WITH CERTIFICATION/ASSOCIATION DEGREE
Community college, technical college, apprenticeship, experience

Community Organizer Worker		Skin Care Specialist
Cosmetologist				Embalmer
Funeral Director			Child Care Assistant
Institutional Cook			Preschool Teacher	
Nail Technician
			
BACHELORS, Pre-PROFESSIONAL or HIGHER DEGREE
Colleges / Universities

Dietician			Psychologist			Alcohol & Drug Abuse Counselor
Investment Advisor		School Counselor		Career Counselor
Liturgical Minister		Sociologist			Financial Counselor
Clergy				Social Worker			Financial Counselor
Music Therapy			Vocational Rehab Counselor	Personal Counselor
Placement Counselor		Psychiatrist
[bookmark: _GoBack]

[image:]

Building Linkages in IT Occupations Framework: For Entry Level, Technical, and Professional Careers Related to the Design, Development, Support and Management of Hardware, Software, Multimedia, and Systems Integration Services.

Career Pathways

	Network Systems
	Information Support & Services
	Interactive Media
	Programming and Software Development

														
Courses Offered in this Pathway
English- Skills acquired in English are			Spanish I - IV
 considered important for all career paths	Algebra I & II, Geometry
Information Processing I & II				Pre-Calculus					Computer Literacy					College Algebra & Trigonometry
Introduction to Business				Internet Literacy
Career Exploration & Preparation			Programming 1, 2, 3
Desktop Publishing								
			
Extra-Curricular Organizations & Activities:
	
Yearbook
	Newspaper Club
	Future Problem Solvers

Do you have an interest in:	

 (
Information Technology
)Activities that describe what I like to do:			Personal qualities that describe me:
□Work with computers						□Logic/analytical thinker
□Reason clearly and logically to solve complex problems		□See details in the big picture
□Use machines, techniques, and processes			□Persistent
□Read technical materials and diagrams and solve 		□Good concentration skills
 technical problems						□Precise and accurate
□Adapt to change
□Play video games and figure out how they work		
□Concentrate for long periods of time without
 Being distracted				

School subjects that I like:
								□ Math
								□ Science
								□ Computer Tech/Applications
								□ Communications
								□ Graphic Design
Career Options					

FROM HIGH SCHOOL
On-the-job training and/or minimal experience
Careers in this field require more than minimal experience or on-the-job training

CAREERS WITH CERTIFICATION/ASSOCIATION DEGREE
Community college, technical college, apprenticeship, experience

Computer Support Specialist			Sound Manager
Computer Systems Analyst			Tool Programmer
Recording Engineer				Webmaster
			
BACHELORS, Pre-PROFESSIONAL or HIGHER DEGREE
Colleges / Universities

Animator				Software Engineer		Computer Programmer
Computer Engineer			Webmaster			Computer Security Specialist
Computer Network Coordinator		Video Game Designer		Information Scientist
Database Administrator			Computer Systems Analyst	Scientific & Engineering Programmer
Medical & Scientific Illustrator

[image:]

Planning, managing, and providing legal, public safety, protective services and homeland security, including professional and technical support services.
Career Pathways

	Correction Services
	Emergency & Fire Management
	Security & Protective Services
	Law Enforcement Services
	Legal Services
														
Courses Offered in this Pathway
English- Skills acquired in English are			Spanish I - IV
 considered important for all career paths	Algebra I & II, Geometry
Information Processing I & II				Computer Literacy						Programming 1, 2, 3					College Algebra & Trigonometry
Introduction to Law					Internet Literacy
Career Exploration & Preparation			Psychology
Sociology						Chemistry
										
			
Extra-Curricular Organizations & Activities:
	
Forensics
	Student Council
	FFA
	Future Problem Solvers

Do you have an interest in:	

 (
Law, Public safety, Corrections & Security
)Activities that describe what I like to do:			Personal qualities that describe me:
□Work under pressure or in the face of danger			□Adventurous
□Make decisions based on my own observations		□Dependable	
□Interact with people						□Community minded
□Be in a position of authority					□Decisive
□Respect rules and regulations					□Optimistic	
□Debate and win arguments
□Observe and analyze people’s behavior

School subjects that I like:
								□ Language Arts
								□ Science
								□ Psychology/Sociology
								□ Government/History
								
Career Options					

FROM HIGH SCHOOL
On-the-job training and/or minimal experience
Corrections Officer				Parking Enforcement Officer
Crossing Guard					Security Guard
Dispatcher

CAREERS WITH CERTIFICATION/ASSOCIATION DEGREE
Community college, technical college, apprenticeship, experience

Bailiff					Firefighter			Park Ranger
Copyright Law				Legal Secretary			Police Officer
Court Reporter				Musician Law			Fire Inspector
Emergency Medical Technician		Paralegal Assistant		Police Canine Trainer
			
BACHELORS, Pre-PROFESSIONAL or HIGHER DEGREE
Colleges / Universities

Adjudicator				Lawyer				Private Detective
Arbitrator				Park Ranger			State Patrol Officer
FBI Agent				Probation & Parole Officer	Police Officer
Forensic Science Technician		Fingerprint Examiner		Conservation Warden
Judge					Correctional Officer Supervisor
Judicial Law Clerk			Emergency Management Specialist
Forensic Science Technician

[image:]

Planning, managing and performing the processing of materials into intermediate or final products and related professional and technical support activities such as production planning and control, maintenance and manufacturing/process engineering.

Career Pathways

	Production						Manufacturing Production Process Development
	Maintenance, Installation & Repair			Quality Assurance
	Logistics & Inventory Control				Health, Safety & Environmental Assurance
				
													
Courses Offered in this Pathway
English- Skills acquired in English are			Spanish I - IV
 considered important for all career paths	Algebra I & II, Geometry
Accounting I & II					Computer Literacy						Programming 1, 2, 3					College Algebra & Trigonometry
Introduction to Business				Internet Literacy
Career Exploration & Preparation			Chemistry, A.P. Chemistry
Sewing 101 & 102					Welding
Manufacturing						Mechanical Drawing I & II
Woodworking						Research & Development
Chemistry						Physics											
			
Extra-Curricular Organizations & Activities:
	
FFA
	Future Problem Solvers

Do you have an interest in:	

 (
Manufacturing
)Activities that describe what I like to do:			Personal qualities that describe me:
□Work with my hands and learn that way			□ Practical
□Put things together						□Observant
□Do routine, organized and accurate work			□Physically active
□Perform activities that produce tangible results		□Step-by-step thinker
□Apply math to work out solutions				□Coordinated
□Use hand and power tools and operate
 equipment / machinery
 								School subjects that I like:
								□ Math - Geometry
								□ Chemistry
								□ Trade and Industry courses
								□ Physics
								□Language Arts
								
Career Options					

FROM HIGH SCHOOL
On-the-job training and/or minimal experience
Apparel & Home Furnishings Dyer	Hand Laborer			Production and Planning Clerk
Brush Painter				Oil Well Driller			Production Assembler
Engraver				Order Filler			

CAREERS WITH CERTIFICATION/ASSOCIATION DEGREE
Community college, technical college, apprenticeship, experience

Apparel Pattern Maker			Locksmith			Electronic Engineering Technician
Combination Welder			Musical Instrument Repair	Machinist
Computer Technician			Quality Control Technician	Industrial Engineering Technician
Electrical Appliance Servicer		Tool and Die Maker		
Electric Motor Technician			
			
BACHELORS, Pre-PROFESSIONAL or HIGHER DEGREE
Colleges / Universities

Communications Operations Manager	Industrial Engineer		Production Supervisor
Electrical Engineer			Mechanical Engineer		Stage & Sound Equipment Mfg.
Electronic Engineer			Musical Instrument Design	Occupational Health & Safety Inspector
Environmental Engineer

[image:]

Planning, managing, and performing marketing activities to reach organizational objectives.

Career Pathways

	Management & Entrepreneurship			Professional Sales & Marketing
Buying & Merchandising				Marketing Communication & Promotion
Marketing Information Management & Research	Distribution & Logistics
E-Marketing	
														
Courses Offered in this Pathway
English- Skills acquired in English are			Spanish I - IV
 considered important for all career paths	Algebra I & II, Geometry
Accounting I & II					College Algebra & Trigonometry					Programming 1, 2, 3					Computer Literacy
Introduction to Business				Internet Literacy
Career Exploration & Preparation			Money & Power
Programming 1, 2, 3					Introduction to Law
Entrepreneurship & Marketing				Desktop Publishing
Info Processing I & II					Personal Finance
Agribusiness & Leadership
			
Extra-Curricular Organizations & Activities:

	FFA
	Forensics
	Student Council
	Future Problem Solvers

Do you have an interest in:	

 (
Marketing, Sales & Service
)Activities that describe what I like to do:			Personal qualities that describe me:
□ Shop and go to the mall					□ Enthusiastic
□ Be in charge							□ Competitive
□ Make displays and promote ideas				□ Creative
□ Give presentations and enjoy public speaking			□ Self motivated
□ Persuade people to buy products or to participate 		□ Persuasive
 in activities
□ Communicate my ideas to other people	
□ Take advantage of opportunities to make
 extra money
 								School subjects that I like:
								□ Math
								□ Language Arts
								□ Business Education/Marketing
								□ Computer Applications
								
Career Options					

FROM HIGH SCHOOL
On-the-job training and/or minimal experience
Antique/Collectible Dealer		Counter Clerk			Street Vendor
Cashier					Telemarketer			Customer Service Representative
Classified Ad Clerk			News Vendor			Wedding Planner

CAREERS WITH CERTIFICATION/ASSOCIATION DEGREE
Community college, technical college, apprenticeship, experience

Advertising Layout Designer		Auctioneer			Buyer
Advertising Sales Representative	Auto Salesperson		Instrument Sales
Real Estate Agent
			
BACHELORS, Pre-PROFESSIONAL or HIGHER DEGREE
Colleges / Universities

Advertising Account Executive		Public Relations Manager	Insurance Agent
Advertising Manager			Purchasing Agent		Purchasing Manager
Business Agent				Research Analyst		Market Research Analyst
Marketing Manager			Public Relations Practitioner	Real Estate Broker

[image:]

Planning, managing, and providing scientific research and professional and technical services (e.g., physical science, social science, engineering) including laboratory and testing services, and research and development services.
Career Pathways

	Engineering & Technology
	Science & Math
														
Courses Offered in this Pathway
English- Skills acquired in English are			Spanish I - IV
 considered important for all career paths	Algebra I through Calculus
Accounting I & II					College Algebra & Trigonometry					Programming 1, 2, 3					Computer Literacy
Career Exploration & Preparation			Internet Literacy
Exploring Technology					Food Science
Genetics						Chemistry, A.P. Chemistry
Physical Science						Physics
Environmental Science					Research & Development
Mechanical Drawing I & II				Principles of Engineering					Introduction to Engineering Design	
							
Extra-Curricular Organizations & Activities:

	FFA
	Chess Club
	Future Problem Solvers

 (
Science Technology, Engineering & Mathematics
)Do you have an interest in:	

Activities that describe what I like to do:			Personal qualities that describe me:
□ Interpret Formulas						□ Detail Oriented
□ Find answers to questions					□ Inquisitive
□ Work in a laboratory						□ Objective
□ Figure out how things work and investigate			□ Methodical
 new things							□ Mechanically inclined
□ Explore new technology
□ Experiment to find the best way to do something
□ Pay attention to details and help things be precise

 								School subjects that I like:
								□ Math
								□ Science
								□ Drafting/Computer Aided Drafting
								□ Electronics/Computer Networking
								□ Technical Classes/Technology Education
Career Options					

FROM HIGH SCHOOL
On-the-job training and/or minimal experience
Statistical Clerk

CAREERS WITH CERTIFICATION/ASSOCIATION DEGREE
Community college, technical college, apprenticeship, experience

Biological Technician			Veterinary Technician		Electronics Engineering Technician
Chemical Technician			Mechanical Engineering Tech	Nuclear Technician
Civil Engineering Technician		Environmental Technician	Petroleum Technician
Mathematical Technician		Industrial Engineering Tech
			
BACHELORS, Pre-PROFESSIONAL or HIGHER DEGREE
Colleges / Universities

Aerospace Engineer			Civil Engineer			Mechanical Engineer
Architectural Engineer			Computer Engineer		Metallurgist
Anthropologist				Electrical Engineer		Mining Engineer
Archeologist				Geologist			Nuclear Engineer
Astronomer				Industrial Engineer		Physicist
Biomedical Engineer			Mathematician			Solar Engineer
Chemical Engineer							Statistician

[image:]

Planning, management, and movement of people, materials, and goods by road, pipeline, air, rail and water and related professional and technical support services such as transportation infrastructure planning and management, logistics services, mobile equipment and facility maintenance.
Career Pathways

	Transportation Operations				Logistics Planning & Management Operations
	Warehousing & Distribution Center Operations		Facility & Mobil Equipment Maintenance
	Sales & Service						Transportation Systems/Infrastructure Planning,
								Management & Regulation
														
Courses Offered in this Pathway
English- Skills acquired in English are			Spanish I - IV
 considered important for all career paths	Algebra I & II, Geometry
Accounting I & II					College Algebra & Trigonometry					Programming 1, 2, 3					Computer Literacy
Career Exploration & Preparation			Internet Literacy
Introduction to Business				Environmental Science
Agricultural Power Machines Technology	
				
			
Extra-Curricular Organizations & Activities:

	FFA
	Future Problem Solvers
	Student Council

 (
Transportation, Distribution & Lodgistics
)Do you have an interest in:	

Activities that describe what I like to do:			Personal qualities that describe me:
□ Travel							□ Realistic
□ See well and have quick reflexes				□ Mechanical
□ Solve mechanical problems					□ Coordinated
□ Design efficient processes					□ Observant
□ Anticipate needs and prepare to meet them			□ Planner
□ Drive or ride
□Move things from one place to another
School subjects that I like:
								□ Math
								□ Physical Sciences
								□ Trade and Industry courses
								□ Foreign Languages
Career Options					

FROM HIGH SCHOOL
On-the-job training and/or minimal experience
Bus Driver				Shipping and Receiving Clerk
Deckhand				Traffic Clerk
Delivery Driver				Taxicab Driver
Highway Maintenance Worker		Light Truck Driver
Service Station Attendant

CAREERS WITH CERTIFICATION/ASSOCIATION DEGREE
Community college, technical college, apprenticeship, experience

Aircraft Mechanic			Railroad Conductor
Auto Body Technician			Security Consultant
Automobile Painter			Travel Agent
Cartographic Technician			Flight Attendant
Diesel Technician			Motorcycle Technician
			
BACHELORS, Pre-PROFESSIONAL or HIGHER DEGREE
Colleges / Universities

Airline Pilot				Mechanical Engineer		Environmentalist
Air Traffic Controller			Mining Manager		Locomotive Engineer
Astronaut				Public Health Sanitarian		Travel Agency Manager

AGRICULTURAL DEPARTMENT

	AGRI SCIENCE SURVEY
9 10 11 12 .5 credit
OFFERED: SEMESTER 1

This survey class designed to introduce the high school student to the world of agriculture. On successful completion of this course, students will have and understanding of FFA and its role in agriculture education, understand parliamentary procedure, and identify various weeds and insects and know how to control them. The student will interpret soil test results and apply the right amount of fertilizers, understand wildlife management, and apply soil science knowledge by competing on a land judging team. The student will have an understanding of biotechnology, an understanding of raising poultry, and have an understanding of what is involved in egg production. Students will also know some of Wisconsin’s lesser-known commodities such as cranberries, honey, tobacco and strawberries. Use of the school land laboratory will be incorporated into this class.

AGRICULTURAL BUILDING CONSTRUCTION
11 12 .5 credit
OFFERED: SEMESTER 1

Provide housing for our businesses and our ever-growing population is a major concern for today‘s world. This class is designed to provide entry-level skills in building construction and prepare a list of materials needed. The Building Providing Construction student will be able to prepare a site and do necessary cement work with the foundation and footings. Framing, siding, roofing, finishing, wiring, and plumbing are many other skills that the student will be able to demonstrate at the construction site. Energy sources such as gas, solar, hydroelectric, and wind power will also be explored in this class as well as grain based energy.

	

	AGRIBUSINESS AND LEADERSHIP
11 12 .5 credit
OFFERED: SEMESTER 1

This class is the culmination of your experience in agriculture education. Upon successful completion of this class, students will have an understanding of the complex world of agribusiness management practices. After reviewing basic business management principles, students will focus on such issues as farm management through the use of SimFarm, how to use the commodity futures markers, and how to set up and manage a simple cooperative. Students will understand agricultural law and how to make it work for them, such as land set-aside programs, forestation and conservation practice payment programs and the tax breaks available for such practices.

FOOD PRODUCTION AND PROCESSING
10 11 12 .5 credit
OFFERED: SEMESTER 1

On successful completion of this class students will duplicate many of the methods used to process products of our agriculture industry. Students will understand laboratory technique involving cream separation, pasteurization, homogenization, butter-churning, ice cream production, yogurt culturing, cheese making and protein reclamation. Students will evaluate, inspect, grade, cut, grind, package, and cure meat in the meat-processing unit, and make sausage and jerky. Students will understand the vegetable canning and freezing industry and the processing of grains and forages. Cutting, grinding, pickling, fermentation, roasting, extruding, pelleting, cubing, and wafer making are other processes of the human and animal feed industry that each student will learn. The student will gain hands-on experience in many classroom laboratory settings.

AGRICULTURAL DEPARTMENT
	WISCONSIN OUTDOORS
9 10 11 12 .5 credit
OFFERED: SEMESTER 2

In this class the student will understand how we interact with the components of the environment, i.e. plants, animals, water, soil, air, minerals, and energy. On successful completion of this course, students will estimate wildlife populations, know how to improve the habitat, and how to identify and preserve the fish, fowl, and animal species. Students will run successful water quality tests, understand soil conservation practices, and perform taxidermy on fish and small animals. The students will know how to maintain and operate a chain saw safely, produce maple syrup, care for fruit producing trees, prune and graft, and understand what is involved in holiday tree production. Students will also be able to raise fish from hatching to the harvesting of marketable fillets. Use of the school arboretum will be incorporated into this class.

	
	HORTICULTURE AND LANDSCAPING
10 11 12 .5 credit
OFFERED: SEMESTER 2

In one of the most rapid growth areas of agricultural, students in this class will be introduced to the world of plant sciences. Upon successful completion of this course, students will understand plant propagation, pest management, growth stimulants, rooting hormones, house plants, terrariums, bedding plants, lawn maintenance, trees and shrubs, and gardens. Students will be able to manage a greenhouse in the production of such plants as poinsettias, mums, geraniums, and Easter lilies. The students will understand concepts of hydroponics, the production of plants without soil, while raising such crops as lettuce and tomatoes with the nutrient enriched water of our fish production tanks. Students will become familiar with a computer based landscape design program and participate in a landscape design project. On completion of his class students will be eligible for advance placement at all Wisconsin Technical College (excluding MATC) in the area of Plant Morphology and Physiology and Soil Science.

	LARGE ANIMAL VETERINARY SCIENCE
10 11 12 .5 credit
OFFERED: SEMESTER 2

This class is designed to introduce the high school student to the animal sciences related to "large" production animals. On successful completion of this course students will be able to evaluate dairy, beef, swine, sheep, goats, and horses based on confirmation, production records, pedigrees, and transmitting ability. The student will identify the major breeds while selecting show quality animals, identify potential breeding stock, and care for young stock. Students will understand the nutrition required, the digestive, reproductive, and genetic processes, and the health care required for the above species of animals. The Large Veterinary Animal Science student will understand specialty animals such as ostriches and emus. Use of the school land laboratory will be incorporated into this class

	
	SMALL ANIMAL VETERINARY SCIENCE
11 12 .5 credit
OFFERED: SEMESTER 2
With the transition of our population from rural to suburban and urban setting comes the need for an understanding of companion animals and other small animals we keep as pets. Upon the successful completion of this class students will understand the nutritional care, production, and management practices of many different breeds of cats and dogs as well as breed identification. Students will be able to identify, produce, raise, and care for hamsters, dwarf hamsters, gerbils, guinea pigs, rabbits, dwarf rabbits, rats, mice, ferrets, chinchillas, amphibians, reptiles, fish and birds. Students will understand how pet stores operate and to simulate operations in the classroom. The student will practice simple health care and pet grooming techniques. The student will also debate issues surrounding animals’ rights and welfare and explore the world of the veterinarian. Students will research and prepare pamphlets on animal diseases and will be able to understand the science behind barrier-reared animals

ART DEPARTMENT
	ART FUNDAMENTALS
9 10 11 12 .5 credit
FEE: $5
OFFERED: SEMESTER 1 OR 2
This course is a prerequisite for all other Art classes except Photography I & II

This course provides a general introduction to the visual arts through various media, language, and techniques. The purpose of the course is to help the students develop their own form of personal expression through visual problem solving. Students will receive background knowledge in the areas of drawing, painting, and graphic design. In addition, students will explore master artists who have influenced art created in today’s world.

DRAWING I & II
10 11 12 .5 credit
FEE: $5 (INCLUDES SKETCHBOOK, ERASER, AND
 DRAWING PENCILS)
PREREQUISITE – ART FUNDAMENTALS
MINIMUM GRADE OF B IN DRAWING I TO ADVANCE TO DRAWING II

Drawing classes will work with a variety of drawing media and techniques, both traditional and experimental. This class is geared towards more realistic representation, as students explore the development of visual perception, value scales and linear perspective. Students will study master draftsmen and their techniques.

Drawing II will be held during the Drawing I class. Students will expand on skills learned in Drawing I, but projects will be conducted on an independent basis.

	
	PAINT I & II
10 11 12 .5 credit
PREREQUISITE: ART FUNDAMENTALS
MINIMUM GRADE OF B IN PAINT I TO ADVANCE TO PAINT II

Students in painting will study color theory and design in greater depth as it relates to the process of painting techniques and styles. Exposure to a variety of
painting styles and techniques will enable the student to develop a personal style of their own.

Paint II will be held during the Paint I class. Students will expand on skills learned in Paint I, but projects will be conducted on an independent basis.

CERAMICS I & II
10 11 12 .5 credit
FEE: FREE RECYLED CLAY OR $10/#25 FOR NEW
PREREQUISTE: ART FUNDAMENTALS
MINIMUM GRADE OF B IN CERAMICS I TO ADVANCE TO CERAMICS II
In ceramics, both hand-built and wheel thrown pottery are explored. The student will receive a fundamental knowledge of texture decoration, and glazing techniques with clay. Emphasis will be placed on 3D design and craftsmanship.

Ceramics II will be held during the Ceramics I class. Students will expand on skills learned in Ceramics I, but projects will be conducted on an independent basis.

ART DEPARTMENT

	ART STUDIO / INDEPENDENT STUDY
12 .5 credit
OFFERED SEMESTER 1 OR 2

SIGN UP DURING JUNIOR YEAR, SEE MRS. JONES FOR APPROVAL AND CHOICE OF STUDIO CLASS
PREREQUISITE: ART FUNDAMENTALS

This is for the senior student who has completed all other art classes and has developed a specific area of study. The areas of study to choose from are drawing, painting, fibers, metals, photography II, computer, printmaking, sculpture and ceramics. This is to further enhance the study of a particular area of art and prepare the student for technical or college art. This class must be signed up for in your junior year to be able to order specific supplies for your area of study. The student must have a conference with the art teacher in your Junior year to decide area of study and obtain teacher signature for your schedule.

EXPLORING ART MEDIA
9 10 11 12 .5 credit
PREREQUISITE: ART FUNDAMENTALS
FEE: $5

This class gives the student the opportunity to work with 2-D and 3-D art media not found in the other traditional art classes. Students will paint on silk, weave wire, mix media, as well as explore glass and jewelry techniques. Students will be taught the basics,
But creative problem solving will be emphasized.
	
	PHOTOGRAPHY I/GRAPHIC DESIGN
9 10 11 12 .5 credit
FEE: $10
In this course, students will explore both compact and digital SLR photography. Students are to bring their own camera to class. The first segment of the class will be spent on learning how the camera functions, composition and picture taking techniques. The second nine weeks will focus on manipulating the student’s photographs in Photoshop. Presentations and tests will assess the students understanding of the camera functions and their ability to take great pictures.

PARTICIPANTS WILL BE EXPECTED TO TAKE PHOTOGRAPHS AFTER SCHOOL AND ON THE WEEKENDS

PHOTOGRAPHY II
11 12 .5 credit
PREREQUISITE : B IN PHOTOGRAHY I
FEE: $10
Photography II will be held during the Photography I class. Students will expand on skills learned in Photography I, but projects will be conducted on an independent basis.

BUSINESS DEPARTMENT

	INFORMATION PROCESSING I
9 10 11 12 .5 credit
OFFERED: SEMESTER 1

Information processing I emphasizes personal use skills on the computer using Microsoft Word. Students will learn the keyboard by touch (not watching fingers) and work to build speed and accuracy. Students will then apply these basic skills to create letters, tables, envelopes, reports, memos, and other personal and job-related documents. Students will also learn the 10-key pad for quick number entry and calculations.

INFORMATION PROCESSING II
9 10 11 12 .5 credit
OFFERED: SEMESTER 2
PREREQUISITE: INFORMATION PROCESSING I

Information Processing II emphasizes improved accuracy and speed for faster and more efficient computer use. Class will focus on using Microsoft Word to create higher-level documents that occur most frequently in the workplace today. Students will practice editing, proofreading, composition, and decision-making skills. Some class activities and assignments will use the Internet.

INTRODUCTION TO BUSINESS
10 11 12 .5 credit
OFFERED: SEMESTER

Are you planning a career in business or planning to run a small business? Do you know what a business needs to do to make and sell a product or service? In this course, students will learn about the activities of a typical business. Students will learn how organizations are structured and financed. They will explore how businesses manufacture and sell a product, hire employees, and meet their legal responsibilities. This course provides a great overview of business operations that will be helpful to any student considering a business career. Guest speakers will help provide insights into these issues.

	
	INTRODUCTION TO PERSONAL LAW 1
11 12 .5 credit
OFFERED: FALL SEMESTER

This course introduces the basics of our legal system and how it applies to you. Topics include the basis of
law in the United States, constitutional rights, legal procedure, criminal law and juvenile law. Legal cases studied in class will emphasize the legal rights and responsibilities of juveniles. Students will become more informed citizens by understanding their individual rights as well as by recognizing their responsibilities within our legal system. Students who have successfully completed Introduction to Law (previously offered) may NOT take this course for credit.

[image: MC900440035[1]]
INTRODUCTION TO PERSONAL LAW 2
11 12 .5 credit
OFFERED: SEMESTER 2
PREREQUISITE: INTRODUCTION TO LAW or
INTRODUCTION TO PERSONAL LAW 1

What happens after high school? What does it mean to legally become “an adult”? This course studies the legal responsibilities of adulthood. Topics include contracts, marriage/family law, employment law, wills, consumer law, and housing law. Students will learn about adult responsibilities and how to prepare for their legal life after high school. Guest speakers will help provide insights into these issues.

PERSONAL FINANCE
10 11 12 .5 credit
OFFERED: SEMESTER

This course prepares you for life as a responsible adult. This course covers the fundamentals of money management, including saving, investing and taxes. Other topics cover major buying decisions such as automobiles, homes and insurance.

	BUSINESS DEPARTMENT

	ENTREPRENEURSHIP & MARKETING
10 11 12 .5 credit
OFFERED: SEMESTER

Do you have a great idea for creating a business? Do you plan to take over the family business some day? Do you know what to do next? This course will teach students how to turn a business idea into reality or how to assess the operation of a current small business. On completion of this course, students will have a working business plan for an entrepreneurial idea of their choice. Special emphasis is placed on how to finance a small business. Other topics include understanding competition, pricing, advertising, creating an organizational structure, and hiring services that help the entrepreneur meet legal responsibilities. Students will assess their entrepreneurial personalities and study successful entrepreneurs. Guest speakers will help provide insights into starting and managing a successful small business.

CAREER EXPLORATION AND PREPARATION
11 12 . 5 credit
OFFERED: SEMESTER

Career Exploration and Preparation will help students identify career possibilities needed to be successful after high school. Students will explore their interest and personalities to find their best career options. Students will prepare a resume and practice interview skills. A final project will be a job portfolio that includes resume, references, and other documents necessary for a successful job interview.

	
	WORK STUDY
12 UP TO 1 CREDIT
OFFERED: SEMESTER OR FULL YEAR

Work study provides senior students the opportunity for a school-supervised work experience outside of Parkview. Students will develop concepts and attitudes that are basic to life-long learning. Emphasis will be on attendance, developing good work habits, and problem solving with co-workers. Students may enroll in this program for one class period for a full year or up to two class periods for one semester. For Work-Study, students must have their own job and Career Exploration and Preparation is recommended..

BUSINESS DEPARTMENT
	
ACCOUNTING I [image:]
10 11 12 1 credit 3 BTC credits
OFFERED: FULL YEAR
PREREQUISITE: MINUMUM GRADE OF C IN ALGEBRA I

Many jobs require accounting knowledge. Students will learn how different businesses record and keep financial information. Activities include recording transactions in journals, posting to ledgers, and completing reports and statements. In addition, students will use computer software to complete the work as it is usually done in the business today. At the end of second semester, students will complete work for their own business in an accounting simulation.

MONEY AND POWER 2012-2013
11 12 .5 credit
OFFERED: SEMESTER

Since most people seek money and power, it is important that students understand the increasing role that economics plays in improving the quality of our lives. As adults, life is filled with complicated economic decisions. By applying the basic principles of this course, students will make better choices:
· When purchasing goods and services
· In investing and borrowing money
· When using personal resources to make life-long decisions
Students will practice investigating the stock market and will follow their portfolio gain/loss through the Internet. Discover the impact of economics in our lives, the power and rewards of our free enterprise system.

	
	
ACCOUNTING II [image:]
11 12 .5 credit 1 BTC credit
OFFERED: SEMESTER
PREREQUISITE: ACCOUNTING I (SOPHOMORE OR JUNIOR YEAR)

This course covers more advanced accounting skills to prepare students for future employment. Students will learn accounting procedures and techniques used in solving business problems and making financial decisions. A simulation will be completed in which actual business checkbooks, journals, and general ledgers are used to complete the work for a business.

COMPUTER EDUCATION DEPARTMENT

	COMPUTER LITERACY BASICS
9 10 11 12 1 credit
OFFERED: FULL YEAR

Prepare yourself for a successful future by increasing your computer literacy. Learn MS-Office computer skills that are required by today’s employers. This class teaches students the vocabulary of information technologies and the effective use of computer programs.
Students will study the development of personal technologies and the basics of how they work. They will learn word processing (MS-Word), spreadsheets (MS-Excel), and presentation software (PowerPoint).
Other course topics may include file management techniques, e-mail, enhanced Internet searching, web page analysis, and cyber safety concerns. This course will include some exercises to build student typing speed.
Students will learn many skills at their own pace from the textbook. They will demonstrate their new skills by preparing individual and group projects. This class requires significant typing. Students who have completed Computer Applications may NOT take this course for credit.

COMPUTER APPLICATIONS[image: MC900440035[1]]
11 12 1 credit
OFFERED: FULL YEAR
DUAL CREDIT AVAILABLE THROUGH UW-WHITEWATER. (SEE BELOW FOR CRITERIA)

This course is a fast-paced, college-level introduction to using computers featuring MS-Office applications. It covers word processing (MS-Word), spreadsheets (MS-Excel), data storage and retrieval (MS-Access), and presentations (MS-PowerPoint). Other topics include the uses of computers, e-mail, the Internet, web page analysis, and cyber safety concerns. Students will study the vocabulary of information technologies, computer hardware, the history of computers, and new technological developments. Students will also study issues that arise from the use of computers.

	
	Students will learn many skills at their own pace from the textbook. They will demonstrate their new skills though individual and group projects. This class requires significant typing; it is recommended that students have a minimum typing speed of 30-40 words per minute.

This course requires a fee for credit from UW-Whitewater. The grade earned in this class will be a permanent part of the students UW-Whitewater transcript. (Students who fail this course will have a college transcript at UW-Whitewater showing an “F”
grade).

At this time the course requires a $373 fee plus cost of textbooks for this 3 credit course from UW-Whitewater. This student that successfully completes this course will earn 3 college credits pending approval by UW-Whitewater through PIE (Partners in Education). Students can still take this course and not take for college credit.

Juniors & seniors who meet at least one of the following requirements can enroll in PIE:
● Class rank in the top 25 percent.
● A GPA of at least 3.25 on a 4.0 scale
● An ACT score of 24 and class ranking in the top 50 percent

	COMPUTER EDUCATION DEPARTMENT

	INTERNET LITERACY
10 11 12 1 credit
OFFERED: FULL YEAR
CLASS SIZE LIMIT 15
PREREQUISITE: MINIMUM GRADE C IN ONE OF THE FOLLOWING COMPUTER CLASSES:
 INFORMATION PROCESSING I & II
 PROGRAMMING (FULL YEAR)
 COMPUTER LITERACY (FULL YEAR)

NOTE: CONTACT INSTRUCTOR IF YOU HAVE AN INTEREST IN TAKING THE CLASS AGAIN AS AN ADVANCED STUDENT. MUST BE APPROVED BY THE INSTRUCTOR PRIOR TO SIGNING UP.

Students will learn to create pages for the Internet using HTML. Concepts include lists, tables, links and images. Advanced students will learn frames, forms, animated graphics, style sheets and java scripts.

This course will also cover many aspects using Internet Explorer and/or Netscape.
· Researching using various search engines and Boolean logic
· Evaluating and authenticating information found on the Internet
· History of the Internet and its technology
· Communications such as e-mail
· Security, both financial and privacy
· Copyright issues, Intellectual Property

PROGRAMMING I: VISUAL BASIC
9 10 11 12 1 credit
OFFERED: FULL YEAR
PREREQUISITE: MINIMUM GRADE OF C IN ALGEBRA I

This course is strongly recommended for students planning on college or technical school with computer, mathematics, business, science, electronics, robotics or engineering emphasis.

	
	In this class students will use the popular Microsoft Visual Basic™ language to create their own professional-looking Windows programs. They will learn to write programs involving variables, loops, decisions, calculations, message boxes, buttons, multiple forms, menus, graphics, string manipulation and many other concepts fundamental to all programming.

PROGRAMMING II: PASCAL
10 11 12 1 credit
OFFERED: FULL YEAR
PREREQUISITE: MINIMUM GRADE OF C IN BOTH SEMESTERS IN PROGRAMMING I

PASCAL is a programming language specifically designed to teach quality programming skills. As a high-level computer language, it is designed to give students a concrete foundation of computer programming that will allow them to learn most other languages easily. It is recommended as a language to follow Visual Basic to deepen and further develop student programming skills.

PROGRAMMING III: C++
11 12 .5 credit
OFFERED: SEMESTER
PREREQUISITES: MINIMUM GRADE OF “C” IN BOTH SEMESTERS OF PROGRAMMING II

This course is strongly recommended for students planning on a career in programming or college or technical school with math, science, electronics, robotics, computer or engineering emphasis.

Content of this course includes learning and applying the commands of syntax if C++.

	
ENGLISH DEPARTMENT

	ENGLISH 9 OR ADVANCED ENGLISH 9
9 1 credit
OFFERED: FULL YEAR

PRE-REQUISITE: STUDENTS EARNING B+ OR BETTER IN LANGUAGE ART 8 (OR ADVANCED SCORE IN MAPS) WILL BE RECOMMENDED FOR ADVANCED ENGLISH 9

This year long course is a requirement for ALL freshmen. The study of literature includes units in short story, speech, grammar, writing and poetry. The five-paragraph essay process will be explored heavily in this course. Frequent essay writing will be required for this course that corresponds to the units in literature. A research project and paper will also be present in this course.

COMPOSITION 1
10 .5 credit
OFFERED: 1 SEMESTER

This semester class is a required course for all sophomores. Students will advance their study in grammar, styles or writing, and will sharpen their analytical writing and research skills. Much of the writing for this class will be in response to various literary examples. Students earning a B+ or better
will be eligible for Analytical Writing.	

SOCIETY FICTION
10 .5 credit
OFFERED: 1 SEMESTER

This semester course is designed as an advanced sophomore level literature class. Students will look at a number of literary pieces related to utopian and dystopian societies. Students will study authors such as William Golding, Ray Bradbury, George Orwell, and more. Students will discuss the complex nature of society and human interaction.
	
	MYSTERY AND BEYOND
10 .5 credit
OFFERED: 1 SEMESTER
This semester course is a sophomore level literature class. Students will study various writings that go beyond the normal human experience and study the dark side of human behavior. This course will include authors such
as Edgar Allan Poe, Agatha Christie, Sir Arthur Conan
Doyle,and more.

ANALYTICAL WRITING
10 11 .5 credit
OFFERED: ONE SEMESTER
PRE-REQUISITE: STUDENTS MUST EARN B+ OR BETTER IN COMPOSITION I

This writing course is recommended for the junior student who scored B+ or higher in Composition I.
It zeros in on techniques used to complete literary analysis papers. Reading will be a sizable part of this class in order to develop composition pieces. It is recommended that this course be taken prior to taking American Novels.

AMERICAN NOVELS
10 11 .5 credit
OFFERED: 1 SEMESTER
PRE-REQUISITE: STUDENTS MUST EARN A “B+” IN ANALYTICAL WRITING.

This is a junior level literature class that is designed as
an advanced semester course. Here students will look
at a multitude of classic pieces of American literature. Students will study classic pieces like The Scarlet Letter, Great Gatsby, and others. Students will be exploring the complexities of these pieces of literature and how history has influenced these pieces. Students must score a B+ or higher to be considered for the AP Literature and Composition.

.

	
ENGLISH DEPARTMENT

	COMPOSITION II
10 11 .5 credit
OFFERED: ONE SEMESTER
PREREQUISITE: COMP. 1

This junior-level semester course follows up where Composition I left off. Students will progress in their study of writing forms, grammar, vocabulary, and research skills. This course is recommended for students who wish to sharpen skills in composition.
LIFETIME WRITING
11 12 .5 credit
OFFERED: 1 SEMESTER

This writing course is designed for senior students. Here Students will engage in writing that has practical purposes In students’ adult lives. To accomplish these tasks students will look at resume writing, cover letters, narrative pieces as well as expository writing. This is meant to be a culminating experience that draws on concepts from both Composition I and II.

ADVANCED PLACEMENT ENGLISH 12
12 1 credit
OFFERED: FULL YEAR (15-20 students)
PREREQUISITE: ADVANCED ENGLISH 11 WITH A MINIMUM GRADE OF B+ OR TEACHER APPROVAL AND SUMMER WORK COMPLETED.

This one-year course is designed for seniors who are ready to pursue and receive credit for college-level course work completed in high school.

AP English is demanding, requiring work during the summer as well as frequent out-of-class reading and both short-term and long-term writing assignments. Classroom discussion, active participation, and consistent attendance are vital to success in the class.
	
	Students who pass the test given by the College Board and Educational Testing Service may receive up to six college credits in English. Students who are interested in this class should check with the colleges they are planning to attend for specific information about their acceptance of AP credits.

AMERICAN LITERATURE
10 11 .5 credit
OFFERED: 1 SEMESTER

This is a junior level literature class studying the major influences in American culture and the resulting movements in American literature. This is a survey class designed to develop the student’s understanding of movements related to Romanticism, Realism, Modernism, and more.

CREATIVE WRITING- ELECTIVE CREDIT
9 10 11 12
OFFERED: SEMESTER 2
PREREQUISITE: MINIMUM GRADE OF C IN PREVIOUS
YEARS ENGLISH CLASS

This class is designed for students who like to write poetry, plays and short stories. Students will learn about style, form and techniques used by good writers in all of those areas of writing. Students will write to publish in a magazine, on line, or as a submission to a writing contest, as well as critique each other’s writing.

	
ENGLISH DEPARTMENT

	WORLD OF IDEAS
10 11 12 .5 credit
OFFERED: ONE SEMESTER

This senior literature class is designed as an advanced semester course. Here students will be explaining or solving a bold question that focuses on concepts such as to the design of the meaning of life or what is a good life. For this, students will be examining a variety of novels and texts that explore the philosophical, religious and intellectual ideas that best support or explain the given topic.

YEARBOOK/NEWSPAPER PUBLISHING
9 10 11 12 1 credit
PREREQUISITE: MINIMUM GRADE OF B IN ALL
PREVIOUS ENGLISH CLASSES & ABILITY TO ATTEND EVENTS IN AND OUT OF SCHOOL FOR ARTICLES, PHOTO, ETC.
*NOT FOR ENGLISH CREDIT

Note: Students who have taken this course may take it again (with teacher consent).

This class is as close to the real world as you’re going to get: deadlines, high pressure, layouts and a product that is viewed by more than just your high school teacher. Welcome to the world of Yearbook/Newspaper. For this class students will work collaboratively to design the two major publications that Parkview has to offer: The Viking and the Parkview Voice. From concept to implementation, students will work hand-in-hand with teachers to develop the best publications possible. To achieve this students must work online from home, attend school activities (before, during and after school), engage in interviews (staff, student and community members), market both materials (advertising and sales), as well as design creative pages/layouts using Microsoft Publisher and Photoshop. While this challenge seems like a lot, the fulfillment of seeing your finished product lasts longer than your time.

	
	WORLD LITERATURE
 11 12 .5 credit
OFFERED: ONE SEMESTER

This is a senior literature class that focuses on understanding a wide variety of world literature. From poetry to novels, students here will be looking at the idea of character development, examining tone and thematic devices as well as studying other key literature ideas. The pieces selected will look to enhance student understanding of the world around them in a general sense.

FAMILY AND CONSUMER SCIENCE DEPARTMENT

	CHILD DEVELOPMENT (TC) [image:]
11 12 .5 credit
OFFERED SEMESTER 1

Child Development follows the development of children from conception through 8 years. Students will study pre-natal development in the mother and child, birth, physical, emotional, intellectual, financial, and social development in children. Students care for “Baby Think It Over” during 2nd quarter. This course will continue second semester with CHILD HEALTH AND SAFTETY to investigate the world of child care and careers with children.

*Students taking both CHILD DEVELOPMENT AND CHILD HEALTH AND SAFETY are eligible for State Certification as an Assistant Child Care Teacher and
Infant-Toddler Certification.

FOODS IA - PRO-START IA
9 10 11 12 .5 credit
OFFERED: SEMESTER 1
FEE: $15.00

This is the first class of four that is available for students to take in a sequence. The Pro-Start program is an educational program based through the National Restaurant Association to begin training for future employees in the Hospitality Career Cluster. Interested students have the opportunity to be a member of the Management First Team or the Culinary Team for state competition in Milwaukee. The class is also for the avid food taster, cooks, bakers, and cooking for pleasure. Basic preparation techniques, eggs, quick breads, cookies, pies, candy making, vegetables, and fruits will be studied.

	
	CHILD HEALTH AND SAFETY (TC)
11 12 .5 credit
PREREQUISITE: CHILD DEVELOPMENT IF SEEKING CHILD CARE STATE CERTIFICATION
OFFERED SEMESTER 2
	
To continue your exploration on working with children, this course will enable you to have an overview of the roles and responsibilities of an assistant teacher in an early childhood classroom. This course will help you decide if working with young children is something you would like to do as a career. Students will develop their own daycare plan with lessons and crafts. A minimum of fifteen hours of experience with pre-school children in a public setting is required.

PARENTING EDUCATION
9 10 11 12 .5 credit
OFFERED: SEMESTER 1

Learn the demands of parenting as well as the rewards parenting has to offer. Strong emphasis will be presented on parenting skills, conception, pregnancy, prenatal development and care, and well-being of families. This class introduces moral character development and character, and ways parents can encourage this development in their children. The stage of parenting through the life span is also shown from new parents to grandparents.

FOODS IB - PRO-START IB
9 10 11 12 .5 credit
OFFERED: SEMESTER 2
PREREQUISITE: FOODS IA
FEE: $15.00
 PENDING FALL 2011
The second course of the four series will focus on
 safety and sanitation. Students have the opportunity to take the Serv-Safe exam that will enable them to obtain their certification to advance on the job market. The course will look at the chemical, biological, and physical contaminants in the food preparation/processing. Foods studied will be puddings, specialty cookies, pizza, pasta, special vegetable and fruit dishes, fruit pies etc. Students will develop a meal around the Mexican Cuisine.

FAMILY AND CONSUMER SCIENCE DEPARTMENT
	FOODS IIA
10 11 12 .5 credit
OFFERED: SEMESTER 1
PREREQUISITES: FOODS IA,IB
FEE: $15.00

[image:] PENDING FALL 2011
The third course of the four series will
focus on advance food preparation techniques that will allow students to look at the employability skills necessary to obtain a job in the hospitality industry or continue their post-secondary education. This section is focused on baking techniques such as specialty cookies, coffee cakes, ice cream cakes, and specialty pies, special breads such as crepes and pita breads. Students will plan a meal around the European cuisine for their international food.

FOOD SCIENCE
9 10 11 12 .5 credit
OFFERED: SEMESTER 2
FEE: $10.00

Incorporates science concepts into a lab-oriented foods class. The laws of science are shown in food at home as well as the food industry. Current research, technology, and nutrition news will be studied. Discover how nutrients and other food components illustrate basic chemistry concepts. Examine the impacts of microorganizisms have on the food supply. Learn the benefits and drawbacks of the various methods of food preservation and packaging are discussed.

SEWING
9 10 11 12 .5 credit
OFFERED: SEMESTER 2
FEE: STUDENTS MUST SUPPLY FABRIC FOR ITEMS CONSTRUCTED PLUS PATTERNS & ACCESSORIES

This course is for the beginning or experienced sewing student. Each student will select the items they want to construct by their level of expertise, from pajama bottoms to prom dress. Each student will be required to make a magazine holder for walkers or wheel chairs to take to a nursing home as a skill’s test.
	
	FOODS IIB
10 11 12 .5 credit
OFFERED: SEMESTER 1
PREREQUISITE: FOODS IA,IB, IIA
FEE: $20.00

The last of four courses in the Hospitality Career cluster will allow students to look at different Culinary schools in the nation/internationally. Preparation will entail meat - poultry, game, beef, pork; specialty dressings/salads; Southwestern Asia cuisine; pies and other specialty items. Entering a recipe contest will be part of the class. Cost analysis and recipe development is included. New and different foods will be introduced to the class. The different methods of food preparation will be utilized.

MEDICAL TERMINOLOGY (TC)
10 11 12 1 credit
OFFERED: FULL YEAR
PREREQUISITE: INTRO TO HEALTH
OCCUPATIONS IS RECOMMENDED
[image:]
This course is designed for students planning a medical career. Speaking the medical language is a critical need in the medical field. Understanding the root of medical terms, prefixes, suffixes, abbreviations and symbols utilized in the medical field is necessary each hour of the day in this career area. Class will make the most of guest speakers who utilize the terms in discussion.

INTRODUCTION TO HEALTH OCCUPATIONS (AS)
10 11 12 .5 credit
OFFERED: SEMESTER 1

[image:]Come explore the career world of Health Services. We will investigate the different positions in the medical field. Class will involve guest speakers covering dental careers , sports medicine, CNA, nursing, pediatrics, social services, cardiology, and radiology etc. From medical terms, body systems, medical math and time, to careers portfolios, students will be able to explore the medical field as a potential career option.

FOREIGN LANGUAGE
	SPANISH I
9 10 11 12 1 credit
OFFERED: FULL YEAR

The course consists of patterns of conversations in functional, everyday settings, grammar study, and a study of Hispanic culture. Emphasis is placed on the development of the four language skills: listening, speaking, reading and writing. Additional practice is offered through the use of tapes, computers and videos.

SPANISH II
10 11 12 1 credit
OFFERED: FULL YEAR
PREREQUISITE: SPANISH I WITH PASSING GRADE

The second year course consists of extensive grammar study, vocabulary expansion, and conversation. Short stories may be read and discussed in class. Further refinement of oral proficiency is stressed through classroom practice as well as tapes for self-evaluation. Students are encouraged to purchase a paperback Spanish/English dictionary for this level.

	
	SPANISH III
11 12 1 credit
OFFERED: FULL YEAR
PREREQUISITE: SPANISH II WITH PASSING GRADE

Third year Spanish consists of a review of grammar plus strengthening of skills in understanding, speaking, reading and writing Spanish. The basic goal is for confident self-expression in Spanish, as well as greater appreciation of the culture, including art literature and music. As in Spanish I and II, there is extensive use of tapes, videos and computers to supplement instruction.

SPANISH IV
12 1 credit
OFFERED: FULL YEAR
PREREQUISITE: SPANISH III WITH PASSING GRADE

Spanish IV continues the grammar review, examining the subtleties of the language in detail. The four areas of language learning (comprehension, speaking, reading and writing) are treated with an emphasis on confident self-expression in Spanish. Exploration of Hispanic culture is intensified.

MATH DEPARTMENT
A PASSING GRADE IN AN 8TH GRADE CLASS AND RECOMMENDATION FROM TEACHER USING TESTSCORES WILL BE USED FOR CLASS PLACEMENT
	ALGEBRA IA
9 10 1 credit
OFFERED: FULL YEAR
Whether the students are preparing for college or for the workplace, this course (along with Algebra IB) will give them the skills they need for success. It will balance sound skill and concept development with mathematical modeling, applications, problem solving, and critical thinking to help them understand and apply algebra in a variety of contexts. Topics covered will include solving and graphing equations, proportional reasoning, functions and graphs, and powers and roots.

ALGEBRA IB
10 11 1 credit
OFFERED: FULL YEAR
PREREQUISITE: PASSING GRADE IN ALGEBRA IA OR PASSING GRADE IN SEMESTER ONE IN ALGEBRA I

Students will be prepared to enroll in Applied Geometry or Geometry after successfully completing this course. Algebra IB is a continuation of Algebra IA covering functions and graphs, writing linear equations, exponents, polynomial operations, factoring, inequalities, and systems of equations.

APPLIED GEOMETRY
11 12 1 credit
OFFERED: FULL YEAR
PREREQUISITE: PASSING GRADE IN ALGEBRA IB AND TEACHER RECOMMENDATION

NOTE: STUDENTS NEED THEIR OWN SCIENTIFIC
CALCULATORS.
In this class students will explore concepts and applications of Geometry. This course will balance concept development with mathematical applications, problem solving, and critical thinking to help them understand and apply geometry in a variety of contexts. Topics covered will include reasoning, segment measures and graphing, angle relationships, parallel lines and transversals, triangle properties and congruence, properties of quadrilaterals, proportions, and similarity.

	
	ALGEBRA I
9 10 1 credit
OFFERED: FULL YEAR
PREREQUISITE: NINTH GRADERS NEED A PASSING GRADE IN EIGHTH GRADE MATH AND RECOMMENDATION OF TEACHER/TEST SCORE.
STUDENTS WHO HAVE PASSED PRE-ALGEBRA MAY TAKE ALGEBRA 1.

NOTE: STUDENTS NEED THEIR OWN SCIENTIFIC CALCULATORS.

Students will be prepared to enroll in Geometry after successfully completing this course. Topics covered will include algebraic expressions and properties, functions, solving and graphing linear equations, writing linear equations, solving and graphing linear inequalities, systems of equations, exponents, polynomial operations, and factoring.

GEOMETRY
9 10 11 1 credit
OFFERED: FULL YEAR
PREREQUISITE: PASSING GRADE IN ALGEBRA I OR ALGEBRA IB AND TEACHER RECOMMENDATION

NOTE: STUDENTS NEED THEIR OWN SCIENTIFIC
CALCULATORS. THOUGH OPTIONAL, THE
STUDENTS MAY WISH TO PURCHASE A
RULER AND COLORED PENCILS

In this class students will work with various geometrical figures and their properties. Topics covered will include reasoning and proof, coordinate geometry, parallel and perpendicular lines, congruent triangles, triangle properties, similarity, the Pythagorean Theorem, special right triangles, and trigonometric functions. Applications of all topics are emphasized throughout the course work.

MATH DEPARTMENT
	HONORS GEOMETRY
9 10 1 credit
OFFERED: FULL YEAR
PREREQUISITE: MINIMUM GRADE OF “B” IN BOTH SEMESTERS IN ALGEBRA I AND TEACHER REFERRAL

NOTE: STUDENTS MUST HAVE THEIR OWN SCIENTIFIC
CALCULATORS. ALTHOUGH OPTIONAL, IT IS HIGHLY
RECOMMENDED THAT YOU PURCHASE TI-84
GRAPHING CALCULATOR.

In this class students will do an in depth study of geometrical figures and their properties. Topics covered will include reasoning and proof, coordinate geometry, parallel and perpendicular lines, congruent triangles, triangle properties, similarity, the Pythagorean Theorem, special right triangles, trigonometric functions, quadrilaterals, properties of transformations, and properties of circles in a variety of situations. Applications and formal proofs of all topics are emphasized throughout the course work.

HONORS ALGEBRA II
9 10 1 credit
OFFERED: FULL YEAR
PREREQUISITE: MINIMUM GRADE OF “B” FOR BOTH SEMESTERS IN HONORS GEOMETRY AND TEACHER / TEST SCORE REFERRAL

NOTE: STUDENTS MUST HAVE THEIR OWN SCIENTIFIC CALCULATOR. ALTHOUGH OPTIONAL, IT IS HIGHLY RECOMMENDED THAT YOU PURCHASE A TI-84 GRAPHING CALCULATOR.

In this class, students will do an in depth study of algebraic equations and relationships. Topics covered will include equations, functions, inequalities, graphing, linear systems and matrices, quadratic functions, polynomials, radical functions, rational functions, exponential functions, and conics. Applications of all topics are emphasized throughout the course work.

	
	ALGEBRA II
9 10 11 12 1 credit
OFFERED: FULL YEAR
PREREQUISITE: PASSING GRADE IN GEOMETRY

NOTE: STUDENTS MUST HAVE THEIR OWN SCIENTIFIC CALCULATORS. ALTHOUGH OPTIONAL, IT IS HIGHLY RECOMMENDED THAT YOU PURCHASE TI-84 GRAPHING CALCULATOR.

Algebra II is a continuation of concepts learned in Algebra I and Geometry with an emphasis on equations, functions, inequalities, graphing, linear systems and matrices, quadratic functions, polynomials, radical functions, and rational functions. Applications of all topics are emphasized throughout the course work.

COLLEGE ALGEBRA AND TRIGONOMETRY
10 11 12 1 credit
OFFERED: FULL YEAR
PREREQUISITE: COMPLETE ALGEBRA II WITH A MINUMUM GRADE OF “C-“ FOR BOTH SEMESTERS.

NOTE: STUDENTS MUST HAVE THEIR OWN SCIENTIFIC CALCULATORS. ALTHOUGH OPTIONAL, IT IS HIGHLY RECOMMENDED THAT YOU PURCHASE TI-84 GRAPHING CALCULATOR.

College Algebra and Trigonometry is a continuation of concepts learned in Algebra II and will prepare students not pursuing math, science or engineering the ability to be successful in a required college level mathematics course. Topics covered include exponential and logarithmic functions, quadratic relations, conic sections, probability and statistics, trigonometric ratios and functions, and trigonometric graphs and identities. Applications of all topics are emphasized throughout the course work.

MATH DEPARTMENT
	PRE-CALCULUS WITH TRIGONOMETRY
10 11 12 1 credit
OFFERED: FULL YEAR
PREREQUISITE: COMPLETE ALGEBRA II WITH A MINIMUM GRADE OF “B” FOR BOTH SEMESTERS.

NOTE: ALL STUDENTS MUST PURCHASE A TI-84 GRAPHING CALCULATOR.

This course will do an in depth study of polynomial, rational, exponential, logarithmic and trigonometric functions with an emphasis on their applications and graphical analysis.

	
	CALCULUS
11 12 1 credit
OFFERED: FULL YEAR
PREREQUISITE: COMPLETE PRE-CALCULUS WITH A MINIMUM GRADE OF “B” FOR BOTH SEMESTERS.

NOTE: ALL STUDENTS MUST PURCHASE A TI-84 GRAPHING CALCULATOR

The course covers all topics measured on the Advanced Placement Calculus AB exam. Students have the option of signing up for that exam early 2nd semester.

MUSIC DEPARTMENT

	SYMPHONIC BAND
9 10 11 12 1 credit
OFFERED: FULL YEAR
PEREQUISITE: PREVIOUS INSTRUMENTAL TRAINING

The Parkview Symphonic Band is a performance group. Performances include marching band, pep band and concert band material. This band has three to four concerts per year, Memorial Day Parades, and other civic and athletic events. Attendance is mandatory at all functions. Students electing this class must realize that it is a performing group and has required activities outside the school day that affect the grade for the course.

JAZZ ENSEMBLE
9 10 11 12 1 credit
OFFERED: FULL YEAR
PREREQUISITE: PREVIOUS INSTRUMENTAL TRAINING

Jazz Ensemble is comprised of more experienced musicians. This class provides an opportunity for students to expand their knowledge of music. Jazz styles such as swing, rock, and Latin will be explored. Creativity, self-expression and listening skills will be developed through improvisation. Students selecting this class must realize that it is a performing group and has required activities outside the school day, which affect the grade for the course.

	
	CONCERT CHOIR
9 10 11 12 *BY AUDITION ONLY* 1 credit
OFFERED: FULL YEAR
PREREQUISITE: PREVIOUS CHORAL EXPERIENCE

This class is a performing group comprised of more experienced musicians. This class is designed to provide deeper enrichment in music and to improve upon basic vocal music skills. Students electing this class must realize that it is a performing group and has required activities outside the school day, that affect the grade for the course.

It is strongly encouraged for students trying out for
Parkview Pizazz to enroll in this course.

PHYSICAL EDUCATION DEPARTMENT
All students are required to take Freshman Physical Education during either semester of their freshman year.
Sophomores through Seniors are required to take a minimum of one (1) additional credit of Physical Education to meet
the graduation requirement of 1 ½ credits. These students may only enroll in one PE class per semester unless approved by administration.

	HEALTH
9 REQUIRED .5 credit

This is a high school requirement for graduation. Students will learn mental and emotional health; family living; human growth and development; nutrition; personal health; alcohol, tobacco, and other drugs education; communicable and chronic diseases; injury prevention and safety; consumer and community health; and environmental health.

	
	PHYSICAL EDUCATION 9
9 .5 credit

The ninth grade Physical Education program is a general introductory class to develop student’s enthusiasm for activity, self esteem, peer relationships, and cooperation through teamwork

	TEAM SPORTS
10 11 12 .5 credit

This course will meet during the fall semester and involve participation in activities such as: softball, volleyball, basketball, rugby, ultimate Frisbee, lacrosse, soccer, touch/flag football, team handball, and other leisure sport activities. Instruction will focus on understanding and then executing team concepts and skills. Participants will also be involved in study and design of strategies, as well as the officiating involved in the respective sport.

STRENGTH & CONDITIONING
10 11 12 .5 credit
OFFERED: SEMESTER 1 OR 2

This course will concentrate on training to increase muscle mass, muscle endurance, aerobic capacity, overall strength, coordination, and enhance power. A variety of equipment will be used in the weight room along with aerobic games and fitness activities.

	
	INDIVIDUAL SPORTS
10 11 12 .5 credit

This course will teach basic knowledge and involve participation in activities such as: badminton, pickleball, golf, aerobic conditioning, bowling, tennis, combatives, bocce ball, horse shoes, and weight training. Participants will also be involved in study and design of strategies, as well as the officiating involved in the respective sport.

FITNESS FOR LIFE
11 12 .5 credit

This course will have students design an individualized fitness plan and implementing the plan using the weight room, cardiovascular activities and other fitness workouts. Methods of evaluating each student’s individual fitness level will be recorded and analyzed on a regular basis. Nutrition, supplements, and consumer issues will be discussed.

PHYSICAL EDUCATION DEPARTMENT
	

ADVANCED STRENGTH & CONDITIONING
10 11 12 .5 credit
OFFERED: SEMESTER 2
PREREQUISITE: SUCCESSFUL COMPLETION OF STRENGTH & CONDITIONING I

This course will continue building on the concepts and strategies taught in Strength & Conditioning. This course will concentrate on training to increase muscle mass, muscle endurance, aerobic capacity, overall strength, coordination, and enhance power. A variety of equipment will be used in the weight room along with aerobic games and fitness activities.

	
	

OFFICIATING
11 12 .5 credit
OFFERED: SEMESTER 1

This course will provide students an opportunity to learn the rules and the skills necessary to officiate the following Wisconsin Interscholastic Athletic Association (WIAA) high school sports: basketball, volleyball, baseball, softball, and football. Students will go through the rules of the game daily and practice their officiating skills during class activity time. Students will have the option of becoming a WIAA certified official upon successful completion of the course.

LIFETIME SPORTS
12 .5 credit
OFFERED: SEMESTER 1
PREREQUISITE: SENIORS WHO HAVE FULFILLED THEIR 1.5 CREDITS OF PHYSICAL EDUCATION REQUIREMENT WITH A “B” AVERAGE.

This class is geared to the student who is self-motivated, concerned about fitness, enjoys physical activity, and is interested in pursuing a variety of lifetime sports. There will be a number of field trip opportunities throughout the course.

SCIENCE DEPARTMENT
	SCIENCE 9
9 REQUIRED 1 credit
OFFERED: FULL YEAR

Science 9 is a course in physical science, the study of matter and energy. The first semester is an introduction to the atomic structure of matter. The second semester is a study of various forms of energy: such as sound, forces, motion, light, heat and electricity. Students will have many laboratory activities.

BIOLOGY
10 REQUIRED 1 credit
Biology is a one-year course concerned with the study of living things. There is an emphasis on learning by investigation. First semester topics are ecology, experimenting, cells, genetics, and bacteria. Second semester topics are classification, humans, and plants

GENETICS
11 12 .5 credit
OFFERED; SEMESTER 1 OR 2
PREREQUISITE: MINIMUM GRADE OF “C” IN BIOLOGY BOTH SEMESTERS
FEE: $10.00

This course includes an in depth study of genetics and other selected topics in the life sciences. There will be an emphasis on learning by investigation. Students will be performing crosses with fruit flies.

ENVIRONMENTAL SCIENCE
11 12 .5 credit
OFFERED: SEMESTER 2 (SPRING)
Environmental Science is the study of how humans interact with other species and the non-living environment. It draws from many sciences to study the connections, interactions with the natural world. Students learn about the cycles in nature and how they are observed and measured. Topics studied include ecosystems, pollution, human population dynamics, environmental economics and politics, global warming, and energy issues. Students should expect to do research on environmental issues. Lab experiments will demonstrate environmental issues and tracking techniques. Environmental issues in Wisconsin and the Great Lakes region will be emphasized. The Parkview Land Lab will be a resource for some outdoor work.

	
	PHYSICS
11 12 1 credit
OFFERED: FULL YEAR
PREREQUISITE: STUDENTS MUST HAVE COMPLETED ALGEBRA I AND GEOMETRY AND COMPLETED OR BE TAKING ALGEBRA II AT THE SAME TIME AS PHYSICS. TRIGONOMETRY IS HIGHLY SUGGESTED.

Physics involves the study of the different forms of energy and how these forms of energy affect our lives. The focus of the first semester is on the analysis of moving objects and the forces that cause motion. The second semester focuses on the study of sound, light, heat and electrical energy.

HUMAN ANATOMY
11 12 1 credit
OFFERED: FULL CREDIT
PREREQUISITES: MINIMUM GRADE OF “C” IN BIOLOGY FOR BOTH SEMESTERS
FEE: $10.00

This course is a comprehensive study of the human body using lecture, surgical videos and animal dissection.
This course is designed especially for those students considering careers in health, medicine, or the life sciences. Students need to be able to dissect a cat.

CHEMISTRY
11 12 1 credit
OFFERED: FULL YEAR
PREREQUISITE: STUDENTS MUST HAVE COMPLETED ALGEBRA I AND ALGEBRA II OR BE TAKING ALGEBRA II AT THE SAME TIME THEY ARE TAKING CHEMISTRY.

General Chemistry is a laboratory-oriented course designed to teach students about substances and how they change. This course is designed to provide students with solid framework of the chemical sciences while preparing them for further studies that delve deeper into chemistry.

 					SCIENCE DEPARTMENT
	
AP CHEMISTRY
12 1 credit
OFFERED: FULL YEAR
PREREQUISITE: MINIMUM GRADE OF “B” IN BOTH SEMESTERS OF CHEMISTRY I IS HIGHLY SUGGESTED

AP Chemistry is a second year chemistry course designed to help students pass the College Board Chemistry exam. The topics include and extend beyond those covered in Chemistry I. These include, but are not limited to: Chemical Equilibrium: Calculations of Equilibrium, LeChatelier’s principle, Effect of Temperature on Equilibrium
Chemical Kinetics: Activation Energy, Rate Law Expressions, catalysts, and reaction mechanism
Electrochemistry: Oxidation and reduction, half-cells & equations, electrochemical (voltaic) cells, standard voltages, and the Nernst Equation.

BOTANY
10 11 12 .5 credit
OFFERED: SEMESTER 2 (SPRING)

This course studies the biology of plants and plant communities. Students learn to identify plants using keys based on the characteristics of plant families. Lab activities will teach the basics of plant biology and physiology. Students will learn techniques for analyzing plant communities and will study the effects of invasive species. Special emphasis will be given to plants and plant communities native to Wisconsin. The Parkview Land Lab will be used as a resource for significant outdoor work.

	

	
AP BIOLOGY
12 1 credit
OFFERED: FULL YEAR
PREREQUISITE: BIOLOGY AND GENETICS; MINIMUM GRADE OF “B” IS HIGHLY SUGGESTED

AP Biology is a second year biology course designed to help students pass the College Board Biology exam. The topics include and extend beyond those covered in Biology. Labs include: Cells: diffusion and Osmosis, Enzyme Catalysis, Mitosis and Meiosis, Photosynthesis, Cellular respiration. Genetics: Statistical Analysis, Population Genetics, Evolution. Animals: Physiology, Circulatory System, Behavior, Dissolved Oxygen

SOCIAL STUDIES DEPARTMENT
	MODERN UNITED STATES HISTORY
9 REQUIRED 1 credit
OFFERED: FULL YEAR

Modern U.S. History is a required course for all freshmen. This course takes a multi-disciplinary approach to studying the evolution of the modern United States since the turn of the twentieth century. Major attention is devoted to understanding the impact of government, economics, foreign policy and societal changes throughout modern history.

CIVICS
11 12 REQUIRED . 5 credit
OFFERED: SEMESTER

This course covers the basic structure and functions of both our federal and state governments. These are broken down into sections on the three main branches: executive, legislative, and judicial. In addition, this course will explore other topics including elections and political parties, as well as discuss important current events happening in our country, and state, at the moment. This course is required for graduation.

PSYCHOLOGY
11 12 .5 credit
OFFERED: SEMESTER

This course is an introductory class to psychology and over the course of the semester we will examine major concepts, terms, and theories. Units will include history/research in psychology, brain structure/ function, sensation/perception, memory, motivation /emotion, learning, cognition, language, intelligence, individual differences, social/cultural behavior, personality, personality assessment, psychological disorders, and treatment of psychological disorders, states of consciousness, sleep/dreams, and developmental psychology.

This class is largely discussion based and will require students to keep up with reading assignments and participate on a daily basis.

	
	WORLD HISTORY
10 REQUIRED 1 credit
OFFERED: FULL YEAR

This course begins with the first phase of World History, ancient and classical civilizations. The political, religious, social, and artistic achievements of Medieval Europe and the Renaissance are explored. Further coverage of social and political change, and nationalism and reform around the world are addressed through primary documents and cooperative learning opportunities. This course is required for graduation.

AP US HISTORY
11 12 1 credit
OFFERED: FULL YEAR
PREREQUISITE: B IN US HISTORY 9

This course will focus on basic chronology and major events and trends from approximately 1450, the High Renaissance, to the present. Cultural, diplomatic, economic, intellectual, political and social history will also be studied. In addition to providing a basic narrative of events and movements, to goals of the AP program in European history are to develop (1) an understanding of some of the principal themes in modern European history, (2) an ability to analyze historical evidence, and (3) an ability to analyze and to express historical understanding in writing.

HISTORY THROUGH LITERATURE
10 11 12 1 credit
PREREQUISITE: 1 CREDIT IN US HISTORY 9

This course will focus on a historical theme through
Reading and writing historical fiction. This year’s topic will focus on American wars of the last half century: WWII, Korea, Vietnam, and the War on Terror. Non Fiction will also be utilized.

SOCIAL STUDIES DEPARTMENT
	SOCIOLOGY
11 12 .5 credit
OFFERED: SEMESTER

This course will examine the theories and perspectives related to the field of sociology, which is the scientific study of society and how it impacts/influences human behavior. Over the course of the semester we will closely examine social structures, deviance, media, social inequality, social institutions, social change, socialization, and family.

Moreover, the course will be largely discussion based and will require students to keep up with readings assignments and participate on a daily basis.

	
	

TECHNOLOGY EDUCATION DEPARTMENT
	[image:]MECHANICAL DRAWING I (AS)
9 10 11 12 .5 credit
OFFERED: SEMESTER 1 OR 2

Drawing is the foundation for all aspects of industry and technology. Mechanical Drawing I is a design course based on applied geometry. This is an introductory career exploration course. Basic fundamentals such as: drawing tools, geometric construction, orthographic projection, pictorial drawings and dimension practices are covered. CAD is introduced using AutoCAD LT on the Dell computers.

PRINCIPLES OF ENGINEERING
OFFERED 2014 – 2015 SCHOOL YEAR
9 10 11 12 1 credit

This survey course of engineering exposes students to major concepts they’ll encounter in a postsecondary engineering course of study. Students employ engineering and scientific concepts in the solution of engineering design problems. They develop problem-solving skills and apply their knowledge of research and design to create solutions to various challenges, documenting their work and communicating solutions to peers and members of the professional community.

BUILDING CONSTRUCTION
11 12 .5 credit
OFFERED: SEMESTER 1

Provide housing for our businesses and our ever-growing population is a major concern for today‘s world. This class is designed to provide entry-level skills in building construction and prepare a list of materials needed. The Building Providing Construction student will be able to prepare a site and do necessary cement work with the foundation and footings. Framing, siding, roofing, finishing, wiring, and plumbing are many other skills that the student will be able to demonstrate at the construction site. Energy sources such as gas, solar, hydroelectric, and wind power will also be engineering students

	

	WOODWORKING
9 10 11 12 .5 credit
OFFERED: SEMESTER 1 OR 2

Junior High Industrial Technology is recommended but not required for Woodworking. This course includes units on industrial math, bill of materials, plan of procedure, and machine operation. Machine operation and safety are stressed with safety tests and student operation. Using computer programs for woodworking completes safety review. Various units that pertain to woodworking are completed. The construction of wood projects are completed by the student and graded according to quality. A fee is charged for construction materials.

INTRODUCTION TO ENGINEERING DESIGN
[image: MC900440035[1]]
9 10 11 12 1 credit
This course is a high school level course that is appropriate for 9th or 10th grade students who are interested in design and engineering. The major focus of the IED course is to expose students to design process, research and analysis, teamwork, communication methods, global and human impacts, engineering standards, and technical documentation. IED gives students the opportunity to develop skills and understanding of course concepts through activity, project, and problem-based learning. The course of study includes:
·Design Process
· Modeling
· Sketching
· Measurement, Statistics, and Applied Geometry
· Presentation Design and Delivery
· Engineering Drawing Standards
· CAD Solid Modeling
· Reverse Engineering
· Consumer Product Design Innovation
· Marketing
· Graphic Design
· Engineering Ethics
· Virtual Design Teams

TECHNOLOGY EDUCATION DEPARTMENT

	
EXPLORING TECHNOLOGY
9 10 11 12 .5 credit
OFFERED: SEMESTER 1
PREREQUISITE: MECHANICAL DRAWING I

This is an introduction technology course that covers areas of all other technology courses. This course covers units in drawing and design, industrial math, house wiring, wall framing, research and development, communications, computers, robotics, and energy. This course is recommended for students interested in engineering, programming, nursing, interior design, and all the fields of technology.

MANUFACTURING
10 11 12 .5 credit

OFFERED: SEMESTER 1 OR 2
PREREQUISITE: WOODWORKING & MECHANICAL
DRAWING 1

Students will research, develop, produce, and sell a product by setting up a manufacturing system.
Computer-aided manufacturing and computer-aided drawing are used to create the products.
Units covered are history and elements of manufacturing mass production systems, advertising, machine operation for industry, and new technology systems for manufacturing. This course is strongly recommended for any student that will be entering the field of industry. This includes students entering a university or vocational school.

MECHANICAL DRAWING II (AS)
10 11 12 .5 credit
OFFERED: SEMESTER 2
PREREQUISITE: MECHANICAL DRAWING 1
This course is designed to meet the needs of students pursuing careers in engineering, electricity/electronics, mechanical drawing, interior design, industrial design, industrial technology or a college prep class. Units covered are auxiliary views, section views, threads, detailed dimensioning, design and working drawings.
Computer Aided Design is also completed on the
computers. Strongly recommended for future.

	
	
RESEARCH AND DEVELOPMENT
9 10 11 12 .5 credit
OFFERED: SECOND SEMESTER
PREREQUISITE: MECHANICAL DRAWING 1

Creativity is important to the engineer, technologist, and other members of the industrial team since they must develop all products and processes. Many
Problems in this course are structured to have more than one solution to exercise the imagination. The purpose of this course is to develop in each student the ability to identify problems, formulate new ideas, improve some existing products, collect data, and solve problems related to given criteria.
The students will construct a CO2, car, robotic mechanical crane, mousetrap vehicle, bridge, paperweight platform, and a machine ball energy transfer. Units covered are design in industry, problem solving techniques, and decision making.

ARCHITECTURAL DRAWING
10 11 12 .5 credit
OFFERED: SEMESTER 1 0R 2
PREREQUISITE: MECHANICAL DRAWING 1
OFFERED: SEMESTER

This course will make the student a knowledgeable
Homebuyer. This course is recommended for students interested in interior design and architecture. During
This course, a study and drawing for foundations, wall
Plans, roof plans, and electrical plans are completed.
Designs will be completed using drafting equipment and computers with a cad system. The student using different problem solving techniques will develop a personal home design.

TECHNOLOGY EDUCATION DEPARTMENT

	AGRICULTURAL POWER MACHINES AND TECHNOLOGY
11 12 .5 credit OFFERED: SEMESTER 2
FEE $5.00

Some of the most practical knowledge that a person of today can possess is an understanding of how engines and various mechanical systems operate. This class will enable a student to understand how small engines, automobiles, tractors and machinery, and industrial equipment operate and how to perform simple maintenance procedures. The student will understand the electrical, cooling, lubrication, braking, fuel, air, and power train systems, while demonstrating such skills as changing the oil adjusting the carburetor, testing coolant or bleeding the brakes. This same student will be able to operate a tire machine and diagnose engine failures by knowing how to use an engine analyzer.
The Power Machine student will complete the year by overhauling an engine or tractor restoration project.

	
	WELDING AND METALS
10 11 12 .5 credit
OFFERED: SEMESTER 1 OR 2
FEE $15 LAB
NOTE: STUDENTS MUST PAY FOR ALL METALS USED FOR THE CONSTRUCTION OF THEIR PROJECT

The ability to join metals permanently with the application of heat is a skill that a student will use for a lifetime. With businesses that employ metal fabricators in large numbers, so close to the district such as Kuhn Knight and Monroe Truck Maintenance, it is also a skill that can lead to full time employment with a comfortable wage attached. In the welding class, students will learn to safely use equipment such as welders, wire feed welders, spot welder, plasma cutter, torch brake, shear, drill press, bench grinder, nippers and hand grinders. Students will learn how to run a correct bead while performing butt welds, t-welds, lap welds, edge welds, and inside and outside corner welds. Horizontal, vertical and overhead welding will also be explored. Students will also learn the basics of soldering and brazing as well as receive an introduction of TIG welding. Students will culminate their experience in the class by creating a welding art project, constructing a project of choice by the instructor and by building or repairing a project chosen by the student with the instructor’s consent

REGISTRATION
2013 – 2014

Name: 									

	FRESHMAN

	PD
	SEMESTER ONE
	SEMESTER TWO

	1
	ENGLISH 9 or ADVANCED ENGLISH 9
	ENGLISH 9 or ADVANCED ENGLISH 9

	2
	SCIENCE 9
	SCIENCE 9

	3
	MODERN US HISTORY
	MODERN US HISTORY

	4
	MATH:
	MATH:

	5
	PHY ED 9 (either semester one or two, not both)
	HEALTH (either semester one or two, not both)

	6
	
	

	7
	
	

	8
	
	

*Alternate Course Choices: (3 Minimum Required)
1.
2.
3.

*Parent Signature Required: 							

Graduation Requirements: 24-1/2 credits, including 4 credits English, 3 credits of Social Studies, 3 credits of Math, 2 credits of Science, 1-1/2 credits of Physical Education, ½ credit of Health, and 10-1/2 elective credits.

REGISTRATION
2013 – 2014

Name: 									

	SOPHOMORE

	PD
	SEMESTER ONE
	SEMESTER TWO

	1
	MYSTERY AND BEYOND or SOCIETY FICTION
	COMPOSITION I (Required Sophomore Year)

	2
	BIOLOGY
	BIOLOGY

	3
	MATH:
	MATH:

	4
	WORLD HISTORY
	WORLD HISTORY

	5
	PHY ED
	PHY ED

	6
	
	

	7
	
	

	8
	
	

*Alternate Course Choices: (3 Minimum Required)
1.
2.
3.

*Parent Signature Required: 							

Graduation Requirements: 24-1/2 credits, including 4 credits English, 3 credits of Social Studies, 3 credits of Math, 2 credits of Science, 1-1/2 credits of Physical Education, ½ credit of Health, and 10-1/2 elective credits.

REGISTRATION
2013 – 2014

Name: 									

	JUNIOR

	PD
	SEMESTER ONE
	SEMESTER TWO

	1
	AMERICAN LITERATURE or AMERICAN NOVEL
	ANALYTICAL WRITING or COMPOSITION II

	2
	PHY ED
	

	3
	*CIVICS REQUIRED BEFORE GRADUATION
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

*Alternate Course Choices: (3 Minimum Required)
1.
2.
3.

*Parent Signature Required: 							

Graduation Requirements: 24-1/2 credits, including 4 credits English, 3 credits of Social Studies, 3 credits of Math, 2 credits of Science, 1-1/2 credits of Physical Education, ½ credit of Health, and 10-1/2 elective credits.

REGISTRATION
2013 – 2014

Name: 									

	SENIOR

	PD
	SEMESTER ONE
	SEMESTER TWO

	1
	WORLD LITERATURE or WORLD IDEAS or AP ENGLISH
	COLLEGE WRITING or LIFETIME WRITING or AP ENGLISH

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

*Alternate Course Choices: (3 Minimum Required)
1.
2.
3.

Parent Signature Required: 							

image3.png

image4.png

image5.png
R N

BLACKHAWK

TRt Otk

image6.jpeg

image7.png

image8.png
wagns

Technolo

2 Commun

image9.png
biness Management
¢ Administration

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png
g

P’J!bl’:/ N
é‘ Se/ me

:
=M

2

image18.png

image19.png
g \
A

image20.png
'ence Technol

B Engincering o, Mathematics

image21.png

image22.png
A
&S
9
am

b =
_::.v'

image23.png
BLACKHAWK
TECHNICAL COLLEGE

image24.png
A

"
)

m

image25.png
BLACKHAWK

TECHNICAL COLLEGE

image26.png
BLACKHAWK

TECHNICAL COLLEGE

image27.png
BLACKHAWK

TECHNICAL COLLEGE

image28.png

image1.png

image2.png

