
1  

Wylie ISD 
 

 
 
 
 

High School 
 

Academic Planning and Course Guide 

for RHSP and DAP Graduates  

Classes of 2011-2017 
 
 
 
 

David Vinson, Ph.D. 

Superintendent of Schools 


2  

WYLIE ISD 

ACADEMIC PLANNING GUIDE 

FOR 2011 - 2017 Graduates on the Recommended High School 

Program or Distinguished Achievement Program 
The Wylie ISD Academic Planning Guide is intended for use by students graduating in 2011 - 2017. 
The guide represents the school administration's continuing efforts to provide pertinent information 

regarding high school graduation. The guide has been assembled utili zing Texas Education Agency 

publications as they apply to the local district. 

 
The Wylie ISD course guide lists the courses available to high school students. Every course will not 

be offered during each academic school year. A class will be offered only when a minimum number 

of students request the course. Every effort will be made to offer the requested course. 

 
The course guide also offers graduation plans and requirements and academic program information. 

Students must contact the college or university they are interested in attending so that requirements 

for entrance are met. 

 
Requirements in this academic planning guide are effective for students graduating from Wylie High 

School, Wylie East High School and Choice Academic High School in 2011 - 2017. In the future 

changes may be made to this guide in order to comply with new state legislation. 


3  

WISD Mi ssion Statement 
The mission of Wylie ISD is to sustain a culture of high expectations while valuing unity, 
relationships, and trust. 

 
Districtôs Jurisdiction 
The Wylie Independent School District has authority and control over its students during the regular 

school day and while going to and from school on district transportation. This jurisdiction includes 
any activity during the school day on school grounds, attendance at any school- related activity, 

regardless of time and location, and any school-related misconduct, regardless of time and location. 

 
Non-Discrimination Statement for Wy lie ISD 
The Wylie Independent School District does not discriminate on the basis of race, color, national 

origin, sex or handicap in providing education services. Scott Winn, Assistant Superintendent, has 

been designated to coordinate compliance with the nondiscrimination requirements of Title IX and of 

Section 504 of the Rehabilitation Act. 


4  

ACADEMICS 
GRADUATION REQUIREMENTS (2011 ï 2017) 
There are three graduation plans approved by the State of Texas and Wylie Independent School 

District. The State of Texas Recommended and Distinguished Achievement Graduation programs 
require a total of 26 units of credits; the State of Texas minimum program requires 22 units of credit. 

All high school transcripts of graduating seniors will have seals attached recording one of the three 

following notations: 

Achievement Program 
 

 
 
 

Note: Admission to a college or university is not based on the graduation but on the requirements for 

the particular college or university. College or university admission may also be based on grade point 

average, class rank, scores on college entrance exams, involvement in school and community 

activities, and/or other criteria deemed relevant by the university admission policy. 

 
WYLIE ISD 
STATE OF TEXAS RECOMME NDED HIGH SCHOOL  PROGRAM  

For students entering 9th grade in 2007 and thereafter 

English ...........................................................4 units 
Mathematics .................................................4 units 

Science ...........................................................4 units 

United States History ...................................1 unit  

World  History...............................................1 unit  
World  Geography ........................................1 unit  

Government ..................................................½ unit  

Economics .....................................................½ unit  

Foreign Language ........................................2 units (same language) 

Health/Wellness ............................................½ unit  
Fine Arts .......................................................1 unit  

Physical Education .......................................1 unit  

Career and Technology ...............................1 unit 

Communications Applications ....................½ unit  

Electives ........................................................4 units 
Total 26 units 


5  

WYLIE ISD 

STATE OF TEXAS DISTINGUISHED ACHIEVEMENT PROGRAM  
For students entering 9th grade in 2007 and thereafter 

English ...........................................................4 units 
Mathematics .................................................4 units 

Science ...........................................................4 units 

United States History ...................................1 unit  

World  History...............................................1 unit  

World  Geography ........................................1 unit  
Government ..................................................½ unit  

Economics .....................................................½ unit  

Foreign Language ........................................3 units (same language) 

Health/Wellness ............................................½unit  

Fine Arts .......................................................1 unit  

Physical Education .......................................1 unit  

Career and Technology ...............................1 unit 

Communications Applications ....................½ unit 

Electives ........................................................3 units 

Total 26 units 

 
In addition to the requirements listed for the State of Texas Distinguished Achievement Program 

students must complete four advanced measures listed on pages 7 and 8 of this guide. 

All students are expected to graduate on the Recommended or Distinguished Achievement 

graduation program. A committee composed of parents, teachers, counselors and administrators, after 
implementing other interventions, may deem it is in the best interest of the student to graduate on a 

minimum plan. 

 
WYLIE ISD 

STATE OF TEXAS MINIMUM H IGH SCHOOL PROGRAM  
For students entering 9th grade in 2007 and thereafter 

English ...........................................................4 units 
Mathematics .................................................3 units 

Science ...........................................................3 units 

United States History ...................................1 unit  
World  History...............................................1 unit  

World  Geography ........................................1 unit  

Government ..................................................½ unit  

Economics .....................................................½ unit  


6  

(Minimum Graduation Program continued) 

Health/Wellness ............................................½unit  
Fine Arts .......................................................1 unit  

Physical Education .......................................1 unit  

Career and Technology ...............................1 unit 

Communications Applications ....................½ unit 

Reading, Foreign Language or CTEéé...2 units 

Electives ........................................................2 units 

Total 22 units 

 
EARLY  GRADUATES 
With the increase in credits required for graduation it is rarely possible for a student to graduate in 

three years. In extenuating circumstances students wishing to graduate early must request permission 

from the campus administrator and consult with the counselor. Students who graduate early will  

follow the graduation plan for the year they entered high school but will be ranked with the 

graduating class. 

 
COURSES THAT FUL FILL GR ADUATION REQUIREMENTS 

Fine Arts 
Courses that satisfy the fine arts credit requirement include: 
Art Choir 

Theatre Technical Theatre 
Band AP Music Theory 

Dance 

Principles and Elements of Floral Design (CTE) 

Students must complete one full credit of the same fine arts class. 

 
Career and Technology 
There are a wide range of courses that satisfy the career and technology credit requirement. Please 

reference the course offering guidelines published each spring for a list of courses that satisfy the 

career and technology requirement. 

 
Mathematics 
Students on the recommended or distinguished achievement plan must complete Algebra 1, 

Geometry, Algebra 2, and a fourth year of math. The suggested course sequence of math includes 

Algebra 1, Geometry, Algebra 2, and Pre-Calculus. For students on the recommended plan Math 

Models may be taken as a fourth year of math but must be taken before Algebra 2. Math Models is 

not recognized as a math credit on the Distinguished Achievement plan. The studentôs math teacher 

and counselor can also provide guidance on math course sequencing. 

If  Algebra 1 is taken at the junior high level three additional math credits must be completed at the 

high school level. The junior high Algebra 1 credit will count as a graduation requirement but no 

grade points will be awarded. 


7  

Science 
Students who plan to graduate on the recommended or distinguished achievement plan must 

complete four years of science, to include: 

ogy, Biology Pre-AP or Biology AP 

-AP or Chemistry AP 
-AP or Physics AP 

 

not recognized as a science credit on the Distinguished Achievement plan.) 

ional approved laboratory-based science course. 

 
Languages Other Than English 
Spanish I, II, II I, IV and V 
French I, II, III , IV and V 

 
Education Credit  
Physical education credit may be earned by participating in: 

 

urses 
 

band 
 

 
 
 

-campus P.E. program 
 

start of 2011-12 school year.) 

 
Only ½ credit of P.E. may be awarded each semester. The State of Texas does not allow more than 

four credits of P.E. to be awarded. All physical education credits beyond these four credits will 

receive local credit only. These local credits do not count toward state graduation requirements. 

 
AWARDIN G CREDIT 
Beginning in the Fall of 2009 for all students: 

1. Students will receive credit at the end of each semester for each course regardless if  the course is a 
semester course or a full year course (comprised of two semesters.) For full year courses, the two 

semester course averages can be averaged together to earn the full credit (1.0) under the following 

procedures: 

a. The two semesters are averaged together if the courses are taken in sequence within one academic 

year. 

AND 

b. The average of the two semester courses is 70% or greater. 
Sample One: 


8  

Fall semester - English I (a) grade earned - 67% 

Spring semester ï English I (b) grade earned - 75% 

Student will  earn a 1.0 credit for English 1 

2. A student may attend summer school immediately following the academic year and re-take a 

semester of the full year course with permission of the principal and his/her designee. If the semester 

grade for the summer school class and the corresponding course grade for the semester taken during 

the school year is 70% when averaged, the student will receive the full credit for both semesters. 

Sample Two: 

Fall semester 2009- English I (a) grade earned - 67% 
Spring semester 2010 ï English I (b) grade earned - 66% 

Student takes English I (b) in summer school in summer 2010, and earns a 78%. 

Student will  earn a 1.0 credit for English 1. (average of English I (a) grade earned - 67% and English 
I (b) 78% from summer school for an average of 72.5%) 

3. Students who take semester one in a Pre-Advanced Placement or Advanced Placement course and 

the second semester of the same course in regular setting will earn the credit and the appropriate 

GPA ranking points per each semester. 

Sample Three: 

Fall Semester ï Pre Advanced Placement Biology I - Advanced grade points earned to correspond 

with the studentôs grade 

Spring Semester ï Biology I ï Regular grade points earned to correspond with the studentôs grade 

 
THE TE XAS DISTINGUISHED ACHIEVEMENT PROGRAM  
To graduate on the Distinguished Achievement Program students must complete the requirements of 

the Texas Distinguished Achievement Graduation Program and: 

(1) Complete four of the following advanced, college or professional, measures: 

 
Ori ginal Research/Project (completed through enroll ment in the TPSP class): 

 

and reported to an appropriate audience; or 
 

Skill s). 

 
Original research/projects may not be used for more than two of the four advanced measures. 

Student performance on advanced measures is expected to be at the college or professional level and 

must be assessed through an external review process. 

 
Test Data: 

 

 
 
 

the National Merit Scholarship Corporation; as part of the National Hispanic Scholar Program of the 

College Board; or as part of the National Achievement Scholarship Program for Outstanding Negro 

Students of the National Merit Scholarship Corporation. The PSAT score may count as only one 

advanced measure regardless of the number of honors received by the student; 


9  

College Courses: 

 
must have prior principal approval. 

 
GRADE POINTS AND CLASS RANK  
Class ranking shall be determined by awarding grade points to all semester grades earned in core 

subject areas and language other than English. Final class rank will  be established after the fifth six- 
weeks grading period of the senior year. The grade point average shall be rounded to the nearest 

thousandth. 

In calculating a studentsô grade point average (GPA) for the purpose of determining class rank, 
valedictorian, salutatorian, honor graduates, and top ten percent, core classes designated as AP, Pre- 

AP, and Dual Credit shall receive weighted grade points according to the attached grade point 

schedule. Classes receiving weighted grade points shall be listed each year and the college courses 

that are not considered dual enrollment will not be used for this purpose. 

Once a studentôs grade-point average (GPA) has been determined by the above method, the students 

will be ranked with the student with the highest grade-point average ranked number 1, the student 

with the second highest grade-point average ranked number 2, and so forth. In case of a tie after the 

grade point averages have been rounded four decimal points, a tie will be declared for the particular 

rank where the tie occurred. The only exception will  be in the case of determining Valedictorian and 

Salutatorian, in which case there cannot be a tie. 

 
Courses used for calculating GPA 
Grade points earned in the following high school level English/Language Arts, Mathematics, 

Science, Social Studies, and Languages Other Than English (LOTE) classes will be the only grade 
points used to determine class rank and certain scholastic honors. 

 
Courses offered under the WISD Advanced Academic course selections designated as pre-AP, 

AP, gifted and talented (GT), or dual enrollment, may be taken to satisfy course requirements. 

 
The following is a list of courses that receive weighted grade points. 

ELAR: 

¶ English I Pre-AP 

¶ English II  Pre-AP 

¶ Humanities I (GT) 

¶ Humanities II  (GT) 

¶ AP English III 

¶ AP English IV 

¶ Dual Credit English III 

¶ Dual Credit English IV 

 
Science: 

¶ Biology Pre-AP 

¶ Chemistry Pre-AP 

¶ Physics Pre-AP 

¶ Biology AP 

¶ Chemistry AP 

¶ Physics 1 AP 


10  

¶ Physics 2 AP 

¶ Physics C AP 

¶ Environmental Science AP 

¶ Dual Credit BIOL1408 

¶ Dual Credit BIOL1409 

 
Math: 

¶ Algebra I Pre-AP 

¶ Geometry Pre-AP 

¶ Algebra II Pre-AP 

¶ Pre-calculus Pre-AP 

¶ AP Calculus AB 

¶ AP Calculus BC 

¶ AP Statistics 

¶ Dual Credit Algebra 

¶ Dual Credit Statistics 
 

 
 

Social Studies: 

¶ World Geography Pre-AP 

¶ AP Human Geography 

¶ AP World History 

¶ AP U.S. History 

¶ AP Economics 

¶ AP Government 

¶ AP Psychology 

¶ Dual Credit U.S. History 

¶ Dual Credit Economics 

¶ Dual Credit Government 

 
Languages Other Than English (LOTE): 

¶ Spanish 1 Pre-AP 

¶ Spanish 2 Pre-AP 

¶ Spanish 3 Pre-AP 

¶ AP Spanish IV 

¶ AP Spanish V 

¶ French 1 Pre-AP 

¶ French 2 Pre-AP 

¶ French 3 Pre-AP 

¶ AP French IV 


11  

PEARL BIR MINGHAM SCHOLARSHIP PROGRAM  
The Miss Pearl Birmingham Scholarship Fund was established in 1947 by T. F. Birmingham of 
Tulsa, Oklahoma, to comply with a request by his sister, Pearl Birmingham, who died in 1946. In 

her will, Pearl Birmingham left 1,000 shares of common stock in the Standard Oil Company of 

Ohio to support the scholarship fund. 

 
Each Wylie ISD high school will award an equal number of scholarships. The annual scholarship 

awards will be as follows: 

3 - $15,000 scholarships at each high school 

5 - $2,500 scholarships at each high school 

The Wylie ISD Board of Trustees annually reviews the amount of the scholarship fund to 

determine amounts awarded. 

 
The following guidelines will be used in determining a studentôs eligibili ty to apply for the 

scholarship. 

a. The student must be ranked in the top 10% of his/her class. 

b. The student must be of good moral character. 

c. The student must be a graduate of Wylie High School or Wylie East High School. 

d. The student must have received all high school grades from a Wylie ISD high 

school. A preapproved list of virtual courses/providers will be provided by the 

Wylie ISD Birmingham Scholarship Committee prior to students enrolling in this 

type of course. The preapproved list will be provided to all high schools in the 

spring prior to the student enrollment for the upcoming academic year. 

e. The student must take both the ACT and SAT. Scores must be received by March 

of the senior year. 

f. The number of students eligible to apply for the scholarships will be limited to the 

top eight academically ranked students from each high school who meet the 

guidelines stated in a-e above. The academic ranking which will be used for the 

Birmingham Scholarship eligibili ty will be calculated at the end of the third nine 

weeks prior to the studentôs graduation. 

 
Selection of scholarship winners will be based on the following: 

a. The studentôs academic ranking 

b. The studentôs SAT and ACT scores 

c. Submission of an autobiography by the student 

d. A personal interview with school superintendents who represent a school district 

in each of the following counties: Collin, Dallas, and Rockwall. 

e. Weighted value: 

GPA ï 35% 

Test Scores ï 35% 

Autobiography ï 10% 

Interview ï 20% 


12  

Course Descriptions ï  English Language Arts 
 

Course Key Course Name Credit  Grade 

02000A 

Prerequisite: 

English II  (ENGLISH II)  

Completion of English I  

1 10 

English II  is designed for students exhibiting average reading and language arts skill s. Reading, vocabulary, writing, 
speaking, and reading skil ls are taught through studying vocabulary, a review of grammar principles, writing 

compositions, and analyzing literature. The literature for this course includes poetry, short stories, novels, plays, and 

nonfiction. 

02001A English II  Pre-Advanced Placement (ENGLISH I I  PAP) 1 10 
Prerequisite: Completion of English I  

English II  Pre-Advanced Placement is designed for students exhibiting better than average reading and language arts 
skills. The emphasis on literary and language analysis, vocabulary, and independent study skil ls will  help to prepare 

the student for taking Engli sh 3-Advanced Placement. This l iterary analysis includes studies of poetry, short stories, 

novels, drama, and nonfiction. Summer reading is required for this course. 

 
0200GA English I I /Humaniti es (ENG I I  HUM ANI TI) 1 10 

Prerequisite: Identi fied as gifted and talented, completion of English I  

The humanities class is designated for the identified gifted and talented students (W. I. N. G. S.) in the 9th or 10th 
grade. Humanities is an interdisciplinary course in which students recognize writing as an art form. Students read 

widely to understand how various authors craft compositions for specific purposes. Students will  use written 

composition to show an in-depth understanding of creative achievements in the arts and literature, and how these 

various art forms are a reflection of history. Students receive an Engli sh 2 pre-AP credit. Humanities is a rigorous 

course of study that covers major historical and cultural movements and their relationship to literature and the other 

fine arts. All  students are expected to participate in classroom discussions and presentations that lead to an 

understanding, appreciation, and enjoyment of critical, creative achievements throughout history. Overall, an 

engaged learning environment is emphasized. Summer reading is required for this course. 

 
03000A English I I I  (ENGLI SH I II ) 1 11 

Prerequisite: Completion of English II  

English III  is designed for students exhibiting average reading and language arts skills. Reading, vocabulary, 
writing, speaking, and listening skil ls are taught through studying vocabulary, reviewing grammar principles, 

writing compositions and analyzing American literature. The American literature for this course includes poetry, 

short stories, novels, plays, and nonfiction. 

 
03001A English I I I  Advanced Placement (AP ENG I I I ) 1 11 

Prerequisite: Completion of English II  
English III  Advanced Placement is designed for students exhibiting above average language arts skills in reading, 

writing, speaking, and listening. The emphasis on literary and language analysis includes studies of American 

literature: its poetry, short stories, novels, drama, and nonfiction. This class covers the study of logic, vocabulary, 

and language to prepare students to take the AP Language and Composition Exam. This course prepares the student 

to take the College Board Advanced Placement Exam. Upon completion of the course, the student will  be expected 

to take the College Board Advanced Placement Exam(s) for college credit. Summer reading is required for this 

course. 

 
03004A English I I I  Dual Credit  1 11 

Prerequisite: Pass TSI , pay own fees and tuiti on, accepted to Collin  College 

Collin  College course enrollment:  ENGL1301 &  ENGL1302 
English III  Dual Credit is designed for students exhibiting above average reading and language arts skill s. ENGL 
1301 and 1302 are introductory college writing courses focused on expository and persuasive texts. Students will  be 

required to pay Coll in College tuition of approximately $125 per semester. Students must be enrolled in this course 

for the entire year and will  not be allowed to enter at the semester. Students will need to register for ENGL1301 and 

ENGL1302 at Collin  College (6 credit hours). 


13  

04000A English IV  (ENGLISH IV) 1 12 

Prerequisite: Completion of English I I I  
English IV is a survey of British literature beginning with Beowulf  in the Anglo-Saxon Period and concluding with 

works from twentieth-century British authors. Selected works from the major authors of each time period will  be 

read and discussed, including poetry, novels, short stories, and dramas. Background material concerning each time 

period and its culture will  be presented to aid in the understanding of the literature. Students will  write themes based 

on the literature as well as take both short-answer and essay-type examinations. Writing for this course includes a 

literary analysis paper with proper documentation and a research paper. Proofreading, revising, and studying 

vocabulary and sentence structure are included to aid students in being precise and clear in their writing. 

 
04001A English IV  Advanced Placement (AP ENGLISH IV) 1 12 

Prerequisite: Completion of English I I I  

English IV Advanced Placement is designed to give college-level studies to the superior student in English. Students 
will be expected to explicate literary selections in class and independently. Timed, critical essays will  be written, 

and emphasis will  be placed on clear, analytical writing. Course study includes works from American, British, and 

World Literature. Students must be willing to read critically, not casually, and prepare to initiate class discussions 

based on personal annotations from outside reading. This course prepares he student to take the College Board 

Advanced Placement exam. Upon completion of the course, the student will  be expected to take the College Board 

Advanced Placement Exam. Summer reading and annotation is required. 

 
04004A English IV  Dual Credit  1 12 

Collin  College course requir ed: ENGL1301 &  ENGL1302 (first  ENGL dual credit course) OR ENGL2327 &  

ENGL2328 (after  completing ENGL1301 &  ENGL1302) 

Prerequisite: Pass TSI , pay own fees and tuiti on, accepted to Collin  College 

English IV Dual Credit is designed for the above average reading and language arts student. Writing for this course 
includes a literary analysis paper with proper documentation and a research paper. Proofreading, revising, and 

studying vocabulary and sentence structure are included to aid students in being precise and clear in their writing. 

Students will be required to pay Coll in College tuition of approximately $125 per semester. Students must be 

enrolled in this course for the entire year and will not be allowed to enter at the semester. Students will  need to 

register for ENG1301 and ENG1302 or ENG2322 and ENG2323 at Collin  College (6 credit hours). 

 
05000A INDEPENDENT STUDY IN ENGLISH 1 11-12 
M ust take both semesters TPSP I  and TPSP I I  

Prerequisite: Students must be able to provide tr ansportation to meet with  mentors and conduct off  campus 

research. 
Students will work on independent projects within their own specific areas of interest. Students will  be required to 
present projects to a panel of professionals in their chosen area of study. With the help of the instructor students will  

select a mentor and work with this professional for additional guidance. Generally, this course focuses on research in 

the fall  and product creation in the spring. This course will  focus on self-discipline, strong time management skil ls 

and passion for a certain area or career. 

 
05010A INDEPENDENT STUDY IN ENGLISH 1 12 

M ust take both semesters TPSP I  and TPSP I I  
Prerequisite: Students must be able to provide transportation to meet with  mentors and conduct off  campus 

research. 
Students will work on independent projects within their own specific areas of interest. Students will  be required to 
present projects to a panel of professionals in their chosen area of study. With the help of the instructor students will  

select a mentor and work with this professional for additional guidance. Generally, this course focuses on research in 

the fall  and product creation in the spring. This course will  focus on self-discipline, strong time management skil ls 

and passion for a certain area or career. 

 
06010A Debate I  1 9-12 

Debate I will  explore the philosophies, principles, and dif ferent styles of debate used in high school. Focus will  be 
on logical arguments based on evidence/proof, research, and attitude change. Competition is required. 


14  

06020A Debate I I  1  10-12 

Prerequisite: Debate I  
Debate II  is designed to expand on fundamentals of academic debate. The student will  explore the philosophies, 

principles, and different styles of debate used in high school. Focus will  be on logical arguments based on 

evidence/proof, research, and attitude change. Competition is required. 

 
06030A Debate II I  1 11-12 

Prerequisite: Debate I , Debate I I  
Debate III  is designed to expand on fundamentals of academic debate. The student will  explore the philosophies, 

principles, and different styles of debate used in high school. Focus will  be on logical arguments based on 

evidence/proof, research, and attitude change. Competition is required. 

 
06040A Independent Study in Speech 1 12 
For senior students who have participated in Debate since freshman year, Independent Study in Speech credit is 
available for senior year. 

 
07000A Journali sm (JOURNALISM ) .5-1 9-12 

This is an introductory course designed to explore written forms for a variety of audiences and purposes. Students 
will learn journalistic traditions, research selected topics, and learn principles of publishing. Journalism is a 

preparatory course for application to yearbook or newspaper. 

 
07010B Photojournali sm (PHOTJOUR) .5 9-12 
Students enrolled in Photojournalism communicate in a variety of forms for a variety of audiences and purposes. 
High school students are expected to plan, interpret, and critique visual representation, carefully examining their 

product for publication. Students will  become analytical consumers of media and technology to enhance their 

communication skill s. High school students will  study the laws and ethical considerations that impact photography. 

Technology, visual, and electronic media are used as tools for learning as students create, clarify, critique, and 

produce effective visual representations. Students enrolled in this course will  refine and enhance their journalistic 

skills, plan, prepare, and produce photographs for a journalistic publication. 

 
07100A Advanced Journali sm/Yearbook I  (YBK1) 1 10-11 

Prerequisite: Journali sm recommended, application, instruc tor  approval 
This course is designed to explore all facets of producing a yearbook. Photography, layouts, story writing, proofing, 
editing, and overall thematic design will  be studied. Students must be able to participate during after school hours. 

This course is specifically designed for the dedicated and responsible students. Students need to have taken 

journalism or desktop publi shing. 

 
07110A Advanced Journali sm/Yearbook I I  (YBK2) 1 10-12 
Prerequisite: Yearbook I , application, instructor  approval 

This course is designed to explore all facets of producing a yearbook. Photography, layouts, story writing, proofing, 
editing, and overall thematic design will  be studied. Students must be able to participate during after school hours. 

This course is specifically designed for the dedicated and responsible students. Students need to have taken 

journalism or desktop publi shing. 

 
07120A Advanced Journali sm/Yearbook I I I  (YBK3) 1 12 

Prerequisite: Yearbook II , application, instructor  approval 
This course is designed to explore all facets of producing a yearbook. Photography, layouts, story writing, proofing, 
editing, and overall thematic design will  be studied. Students must be able to participate during after school hours. 

This course is specifically designed for the dedicated and responsible students. Students need to have taken 

journalism or desktop publi shing. 

 
07200A Advanced Journali sm/Newspaper I  (NP1) 1 10-12 

Prerequisite: Journali sm, application, instructor  approval 

This newspaper course is designed to explore all facets of producing a newspaper. Photography, layouts, story 

writing, proofing, and editing will be studied. Students must be able to participate during after school hours. This 

course is specifically designed for the dedicated and responsible student. 


15  

 
 
 
 

07210A Advanced Journali sm/Newspaper I I  (NP2) 1  10-12 

Prerequisite: Newspaper I , application, instructor  approval 

This newspaper course is designed to explore all facets of producing a newspaper. Photography, layouts, story 
writing, proofing, and editing will be studied. Students must be able to participate during after school hours. This 

course is specifically designed for the dedicated and responsible student. 

 
07220A Advanced Journali sm/Newspaper II I  (NP3) 1 10-12 

Prerequisite: Newspaper II , application, instructor  approval 

This newspaper course is designed to explore all facets of producing a newspaper. Photography, layouts, story 
writing, proofing, and editing will be studied. Students must be able to participate during after school hours. This 

course is specifically designed for the dedicated and responsible student. 


16  

Course Descr iptions ï  Mathematics 
 

Course Key Course Name Credit  Grade 

12000A Geometry  (GEOM ETRY) 1 9-12 
Prerequisites: Algebra I  
Students enroll  in geometry as a one-year course. This course is an in-depth study of plane and solid figures. The 
student will  apply the principles of inductive and deductive reasoning in developing basic proofs. Particular 

emphasis is given to applying definitions, conjectures, postulates, and theorems. The student will  study the basic 

properties of li nes, planes, polygons, circles, and geometric solids. Topics include the principle of congruence and 

similarity of triangles and the basic concepts of coordinate and transformational geometry. The course is directed 

toward giving the student a thorough understanding of Euclidean geometry. 

12001A Geometry  Pre-Advanced Placement (GEOM ETRY PAP) 1  9-10 

Prerequisites: Algebra I  

Geometry Pre-Advanced Placement is a preparatory course for the advanced placement test, which students will 
take when they complete Calculus. Higher level critical thinking skil ls, independent research, projects, extensive 

problem solving, and use of graphing calculators are all included in the course. Topics will be explored in depth, and 

tests will prove more challenging than ones found in the regular Geometry course. 

 
13000A Mathematical Models/Applications (M ATH M ODELS) 1 11-12 

Prerequisites: Algebra I  and Geometry  

(Star ting with  the class of 2011.) Students who have earned credit for  Alg. I I  may not be enrolled in this class. 

This course can be taken concurrently  with  Algebra I  and/or Geometry. Algebra I I  must be taken after  this 

course for  4th math credit. 

In this class students will  continue to build on the algebra I foundations as they expand their understanding through 
other mathematical experiences. Students use algebraic, graphical, and geometric reasoning to recognize patterns 

and structure, to model information, and to solve problems from various disciplines. Students use mathematical 

methods to model and solve real-life applied problems involving money, data, patterns, music, science, design and 

chance. Students use mathematical models from algebra, geometry, probabil ity, and statistics and connections 

among these to solve problems from a wide variety of advanced applications in both mathematical and 

nonmathematical situations. Students use a variety of representations (concrete, numerical, algorithmic, and 

graphical), tools, and technology to link modeling techniques and purely mathematical concepts and to solve applied 

problems. M ay not be used for  DAP graduation plan. 

 
14000A Algebra I I  (ALGEBRA II ) 1 10-12 

Prerequisites: Algebra I  and Geometry  

A student enrolls for Algebra II  as a one-year course. This course includes a study of foundations of functions, 
identifying and graphing parent functions, extending those functions using transformations, analyzing the 

relationships between those functions and their inverses, and identifying and graphing conic sections. Systems of 

equations and inequalit ies will  be solved using algebraic methods, tables, graphs, and matrices. Topics will  be 

explored in depth, and tests will  prove more challenging than ones found in the regular Algebra II  course. 

 
14001A Algebra I I  Pre-Advanced Placement (ALGEBRA I I  PAP) 1 9-12 

Prerequisites: Algebra I  and Geometry  
This course will  provide higher level critical thinking skills and independent research. Students will  experience more 

challenging problem-solving tasks than in the regular Algebra 2 class. Extra research and problem solving skills are 

involved in preparation for pre-calculus and Calculus. Calculator explorations will be a regular part of the course as 

students examine functions and their graphs. The course will be expanded to include an introduction to sequences 

and series and the study of polynomials. Composition of functions is included with inverse functions. 

 
14100A Pre-Calculus (PRECALC) 1 10-12 
Prerequisites: Algebra I , Algebra I I  and Geometry  

A student enrolls in pre-calculus as a one-year course. The course covers material leading into Calculus. Polynomial 
functions, exponential functions, logarithmic functions, rational functions, circular and trigonometric functions, 

vectors, parametric equations, sequences and series, and second degree relations are all studied in detail. 


17  

14101A Pre-Calculus Pre-Advanced Placement (PRECALC PAP) 1  10-12 

Prerequisites: Algebra I , Geometry  and Algebra I I  
This Pre-Advanced Placement course will  follow the normal scope and sequence of material taught in Pre-calculus 

except that it will  be studied in more depth. Pre-AP will  include an introduction to limits and polar equations. Higher 

critical thinking skil ls, projects, and research will  be emphasized. Examination and constructive critici sm of other 

students' work will  be common. 

 
14201A Calculus AB Advanced Placement (AP CALC ULUS AB) 1 11-12 

Prerequisites: Algebra I , Geometry, Algebra II , and Pre-Calculus 
The advanced course involves a study of calculus and Analytic Geometry comparable to that studied in college and 
university courses. It is an advanced level course. A review of elementary function and conic sections will  be 

included, followed by work leading to dif ferentiation and application of the derivative, integration and applications, 

and dif ferentiation and integration of trigonometric, logarithmic, and exponential functions. Methods of integration 

will also be studied. This course is very time intensive and requires large a large amount of study time. This course 

prepares the student to take the College Board Advanced Placement exam. Upon completion of the course, the 

student will  be expected to take the College Board Advanced Placement Exam. 

 
14504A College Algebra Dual Credit  A 1 11-12 

Prerequisite: Algebra I , Geometry, and Algebra I I  (with  a score in Algebra I I  of 80 or  above), Pass TSI , Pay 

own fees and tuiti on, Accepted to Collin  College 

Collin  College course enrollment:  M ATH1314 
Relations and functions: linear, polynomial, rational, exponential, logarithmic, and inverse functions, composition of 
functions, absolute value, theory and systems of equations, complex numbers, matrices, sequences, and the binomial 

theorem. Basic algebra will  be reviewed as needed. Students will  be required to pay Collin  College tuition of 

approximately $125 for this course. Students must be enrolled in this course for the entire year and will  not be 

allowed to enter at the semester. Students will  need to register for MATH1314 at Collin  College (3 credit hours). 

Independent study in math credit is earned by taking this class. 

 
14504B College Statistics Dual Credit B 1 11-12 

Prerequisite: Algebra I , Geometry, and Algebra I I  (with  a score in Algebra I I  of 80 or  above), Pass TSI , Pay 

own fees and tuiti on, Accepted to Collin  College, M ATH1314 

Collin  College course enrollment:  M ATH1342 
Collection, analysis, presentation and interpretation of data, and probabili ty. Analysis includes descriptive statistics, 
correlation and regression, confidence intervals and hypothesis testing. Use of appropriate technology is 

recommended. Students will  be required to pay Coll in College tuition of approximately $125 for this course. 

Students must be enrolled in this course for the entire year and will  not be allowed to enter at the semester. Students 

will need to register for MATH1342 at Collin  College (3 credit hours). Independent study in math credit is earned  

by taking this class. 

 
14400A Elementary Pr obability and Statistics 1 11-12 

Prerequisites: Algebra I , Geometry  and Algebra I I  

Students will  extend their mathematical understanding beyond the Algebra II  level in a study of statistics. This 
course is designed to give students the opportunity to gather, analyze, interpret and communicate information about 

surveys and sampling. Students practice data collection and prediction using approved statistical techniques. This is 

an upper level math elective for those interested in statistical analysis and ñreal worldò application. Graphing 

calculator required. This course may be taken as an elective. Independent study in math credit is earned by taking 

this class. 

 
14401A Statistics Advanced Placement (STATISTI CS) 1 11-12 
Prerequisites: Algebra I , Geometry  and Algebra I I  

AP statistics is an option for any student who has successfull y completed Algebra 1, Geometry, and Algebra 2 This 
course content will include exploratory analysis of data using graphical and numerical techniques, studies of patterns 

and departures from patterns, collection of data, and development of conjectures based on data, analysis of the 

distribution of data, and using models to draw conclusions from data. This course prepares the student to take the 

College Board Advanced Placement exam. Upon completion of the course, the student will  be expected to take the 

College Board Advanced Placement Exam. 


18  

 

14311A Calculus BC Advanced Placement (AP CALC ULUS BC) 1  11-12 

Prerequisites: Algebra I , Geometry, Algebra II , Pre-Calculus 
The advanced course involves a study of calculus and Analytic Geometry comparable to that studied in the second 
semester of college and university courses. It is an advanced level course especially useful to those pursuing studies 

in mathematics, engineering, sciences, economics, and business fields. A review of concepts of Calculus AB will  

take place, as higher concepts will be introduced. New methods of integration will  be learned such as integration by 

parts and tabular integration, also sequences and series, power series, parametric, polar and vectors will also be 

studied. This course is very time intensive and requires a large amount of study time.  This course prepares the 

student to take the College Board Advanced Placement exam. Upon completion of the course, the student will  be 

expected to take the College Board Advanced Placement Exam. Students will  receive two scores, one for Calculus 

AB and one for Calculus BC. 

 
14600A Advanced Quantitative Reasoning (AQR) 1 12 

Prerequisites: Algebra I , Geometry, Algebra II  
The course emphasizes statistics and financial applications. The course also prepares students to use algebra, 

geometry, trigonometry, and discrete mathematics to model a range of situations and solve problems. In Advanced 

Quantitative Reasoning, students will  develop and apply skills necessary for college, careers, and li fe. The project 

based course content consists primarily of application of high school mathematics concepts to prepare students to 

become well-educated and highly informed 21
st 

century citizens. Students will  develop and apply reasoning, 

planning, and communication to make decisions and solve problems in applied situations involving numerical 

reasoning, probabili ty, statistical analysis, finance, mathematical selection, and modeling wi th algebra, geometry, 

trigonometry, and discrete mathematics (from the TEKS). 
 

14704A Finite Math (M ATH 1324) 1 11-12 

Prerequisite: Pass TSI , Pay own fees and tuiti on, Accepted to Collin  College 3 credit hours. 

Collin  College course: M ATH1324 
A college level mathematics course studying equations, inequalities, functions, matrices, linear programming 
including the simplex method, probabili ty, and statistics. Graphing calculator required. Lab required. Students must 

complete application, enroll  in Collin  College and pay all fees and tuition. 3 credit hours. Independent study in math 

credit is earned by taking this class. 

 
14704B Business Calculus (M ATH 1325) 1 11-12 

Prerequisite: M ATH 1314, M ATH 1324, or  M ATH 1414 

Pass TSI , Pay own fees and tuition, Accepted to Collin  College 

Collin  College course: M ATH1325 
A college level mathematics course studying differential and integral calculus, including exponential and 
logarithmic functions, average value of a function, and basic differential equations. Graphing calculator required. 

Lab required. Students must complete application, enroll  in Collin  College and pay all fees and tuition .3 credit 

hours. Independent study in math credit is earned by taking this class. 


19  

Course Descr iptions ï  Science 
 

 

Course Key Course Name Credit  Grade 

22000A Chemistry  I  (CHEM ISTRY) 1 10-11 
Prerequisites: Biology I  and Algebra I  
This course is designed to acquaint students with the building blocks and concepts of Chemistry. Some of the topics 
covered are Classification of Matter; Acids, Bases, and Salts; Atomic Theory; The Periodic Table; Chemical 

Bonding; Quantitative Relationships; Gases; and Qualitative Analysis. Focus on developing scientific writing skil ls, 

scientific reasoning, and mathematical problem solving and laboratory skill s. 

22001A Chemistry  I  Pre-Advanced Placement (CHEM ISTRY PAP) 1  10-11 

Prerequisites: Biology I  and Algebra I  

Pre-AP Chemistry is the study of the composition and structure of matter and its changes. It is designed for the 
student who has shown above average abili ty in previous science class and has demonstrated strong mathematical 

abili ty. Students should expect approximately three to four hours of outside work per week. This course will  follow 

the scope and sequence set forth by the Advanced Placement Board. Students will be expected to take Chemistry II  

AP as a junior or senior. Laboratory activities are required. 

 
24001A Biology Advanced Placement (BIOLOGY AP) 1 10-12 

Prerequisites: Biology I , Can be taken concurrently  with  Chemistry  I  and/or Physics (Previous Pre AP classes 

recommended) 
The Biology II  Advanced Placement course will  follow the Advanced Placement Broad recommended scope and 
sequence for Biology II  AP. This class aims to provide students with the conceptual framework, factual knowledge, 

and analytical skills necessary to deal critically with the rapidly changing science of biology. Students are also 

provided the opportunity to use technology as a tool and resource for learning biology. Due to the fact that this is a 

college level course, 5 to 6 hours of outside work is required each week and will  include written essays, reports and 

research projects. This course prepares the student to take the College Board Advanced Placement exam. Upon 

completion of the course, the student will  be expected to take the College Board Exams for college credit. 

Laboratory  activities are required. This course maybe used to fulfill  the Biology requirement for graduation. 

 
24004A Biology Dual Credit  (BIO DUAL)  BIOL1408 1 11-12 

Prerequisite: Biology and Chemistry  

Pass TSI , Pay own fees and tuiti on, Accepted to Collin  College 
For non-science majors. This course provides a survey of biological principles with an emphasis on humans, 
including chemistry of li fe, cells, structure, function, and reproduction. Lab required. 

Students earn Scientific  Research and Design credit by taking this course. 

 
24004B Biology Dual Credit  (BIO DUAL) BIOL1409 1 11-12 
Prerequisite: Biology, Chemistry, BIOL1408 

Pass TSI , Pay own fees and tuiti on, Accepted to Collin  College 
For non-science majors. This course will  provide a survey of biological principles with an emphasis on humans, 
including evolution, ecology, plant and animal diversity, and physiology. Lab required. 

Students earn Scientific  Research and Design credit by taking this course. 

 
24101A Chemistry Adv anced Placement (CHEM ISTRY AP) 1 11- 12 

Prerequisites:  Biology,  Chemistr y,  Physics  (may  also  be  taken  at  the  same  time),  Algebra,  Geometry  

(Previous Pre AP classes recommended) 
This course follows the standards set forth by the Advanced Placement Board. AP Chemistry is equivalent to a first 
year college chemistry course and is an in depth study of topics such as thermodynamics, kinetics, equilibrium, 

electrochemistry, qualitative analysis and chemical reactions. Lab experiments are required and will  require 

students to work before and after school in order to complete the 22 lab topics set forth by the College Board. 

Students should expect 4-5 hours of outside work per week. This course prepares the student to take the College 

Board Advanced Placement exam. Upon completion of the course, the student will  be expected to take the College 

Board Advanced Placement exam. 


20  

24400A Envir onmental Systems (ENV SCIENCE) 1  11-12 
Prerequisites:  Three  years  of  Science  *Laboratory  investigations  and  field  work  are  used  to  enhance 
understanding* 

In Environmental Systems, students study a variety of topics that include: biotic and abiotic factors in habitats; 

ecosystems and biomes; interrelationships among resources and an environmental system; sources and flow of 

energy though an environmental system; relationship between carrying capacity and changes in populations and 

ecosystems; and changes in environments; and current environmental issues (such as pollution energy and 

extinction). 

 
24401A Envir onmental Science Advanced Placement (AP ENV. SCI) 1 11-12 

Prerequisites: Biology I , Chemistry  I  

The Environmental Science AP course will  provide students with scientific principles, concepts, and methodologies 
required to understand the interrelationships of the natural world, to identify  and analyze environmental problems 

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

alternative solutions for resolving and/or preventing them. Environmental Science AP is interdisciplinary; it 

embraces a wide variety of topics from dif ferent areas of study. There are several major unifying constructs, or 

themes, that cut across the many topics included in the study of environmental science. This course prepares the 

student to take the College Board Advanced Placement exam. Upon completion of the course, the student will  be 

expected to take the College Board Advanced Placement exam. 

 
22100A Integrated Physics and Chemistry ( IPC) 1 10 
(M ay not be used for  DAP graduation plan) 

Physical Science focuses on understanding basic chemistry and physics concepts, with special emphasis on problem 
solving and critical thinking skil ls. Topics include measurement and motion, classification of matter, patterns in 

matter, changes in matter, light and sound, and energy. This course may not be taken after completing chemistry. 

Laboratory activities are required. 

 
23000A Physics (PHYSICS) 1 11-12 

Prerequisites: IPC or  Biology I  and Algebra I I  or  concurrently  enrolled in Algebra I I  

The basic concepts of Physics are presented in this course. The central theme, the interrelationship between matter 
and energy, is applicable to all sciences. Newtonian Mechanics, the physical system used to interpret most daily 

phenomena, is the first concept presented in the fall semester. Then, each form of energy; heat, light, electric, 

nuclear and the basic structure of matter are intertwined. As these interrelationships are developed, the conservation 

laws are demonstrated and problem solving skil ls are emphasized. Laboratory activities are required. 

 
23011A AP Physics 1 1 11-12 

Prerequisites: Chemistry  I  &  Algebra I I  or  concurrent ly enrolled in Algebra I I  
This course is the equivalent to a first-semester college course in algebra-based physics. The course covers 

Newtonian mechanics (including rotational dynamics and angular momentum); work, energy, and power; and 

mechanical waves and sound. It will  also introduce electric circuits. The abili ty to develop and use physics 

knowledge by applying it to the practice of scientific inquiry and reasoning is at the heart of the AP physics courses 

and exams. Focusing on these skills enables teachers to use the principles of scientific inquiry to promote a more 

engaging and rigorous experience for AP Physics students. 25 percent of instructional time will  be devoted to 

laboratory investigations, fostering student engagement in the practice of science through experimenting, analyzing, 
making conjectures and arguments, and solvi ng problems in collaborative settings, where they direct and monitor 

their progress toward an academic goal. Upon completion of the course, the student will be expected to take the 

College Board Advanced Placement exam. 

 
24201A AP Physics 2 1 12 
Prerequisites: AP Physics I , Pre-Calculus or  concurrent ly enrolled in Pre-Calculus 

This course is the equivalent to a second-semester college course in algebra-based physics. The course covers fluid 
mechanics; thermodynamics; electricity and magnetism; optics; and atomic and nuclear physics. 25 percent of 

instructional time will  be devoted to laboratory investigations, fostering student engagement in the practice of  

science through experimenting, analyzing, making conjectures and arguments, and solving problems in collaborative 

settings, where they direct and monitor their progress toward an academic goal. Upon completion of the course, the 

student will  be expected to take the College Board Advanced Placement exam. 


21  

 

 

24211A AP Physics C 1 12 
Prerequisite: AP Physics 1, Concurrent  enrollment in Calculus-AB 

This is a calculus-based, second year course in physics. Physics C-AP cover topics in the area of mechanics and 
includes kinematics, Newton's Laws, friction, circular motion, momentum, energy and work, torque, rotation, 

gravitation, and simple harmonic motion. The use of calculus in problem solving is introduced. The second semester 

is devoted to a study of electricity and magnetism, and calculus is used freely. This course prepares the student to 

take the College Board Advanced Placement exam. Upon completion of the course, the student will  be expected to 

take the College Board Advanced Placement exam. Either or both parts (Mechanics, Electricity and Magnetism) of 

the Advanced Placement C exam may be taken. 

 
24300A Anatomy and Physiology (ANATO M Y &  PHYSI) 1 11-12 

Prerequisites: M ust have taken or  be enrolled in Physics 
This course is designed as an introduction to anatomy and physiology through general exploratory activities in the 

structure and function of the components of the human body. Students will  practice methods and techniques of a 

science laboratory, build a mature understanding of the relationship between structure and function of the human 

body and acquire a realization of the interrelationship of the body systems. This course is particularly recommended 

for students who expect to work in the health fields. Students should expect in-class activities, homework, various 

assignments, papers and projects: 4-5 hours of outside work per week. Lab activities are required (including all 

dissections: pig eye, knee, heart, lungs and culminating in a cat dissection at the end of the school year). 

 
71050A Forensic Science (FORENSCI)  1 11-12 

Prerequisites: Biology and Chemistry  

Students in Forensic science use a structured and scientific approach to the investigation of crimes. Students will  
learn terminology and investigative procedures. Using scientific methods students will  collect and analyze evidence 

through case studies and simulated crime scenes. Students wi ll  learn the history, legal aspects, and career options for 

forensic science. 


22  

Course Descriptions ï  Social Studies 
 

Course Key Course Name Credit  Grade 

31101A Human Geography Advanced Placement (AP HUM AN GEO) 1 9-12 
Human Geography is an advanced placement course designed to introduce students to the systematic study of 
patterns and processes that have shaped the physical and human world. Students will  learn and apply the methods 

and tools geographers use in their science and practice. Units of study include: Population and Migration, Folk and 

Popular Culture, Language, Religion, Ethnic Conflict, Current Polit ical Issues, Agricultural Issues, Urbanization and 

Level of Development. This course prepares the student to take the College Board Advanced Placement exam. 

Upon completion of the course, the student will  be expected to take the College Board Advanced Placement exam. 

This course may be used to fulfill  the World  Geography Studies requir ement for  graduation if  the entire year  

is completed. 

32000A World  History  (WORLD HIST) 1  10 

World History studies include the development of an understanding of the people and events that occurred during 

the Ancient, Medieval, and Modern eras. Although the Greek, Roman, and Western European heritage will  be 

emphasized, the contributions and developments of Eastern culture are also presented for understanding. 

32001A World  History  Advanced Placement (WORLD HISTORY AP) 1  10 

This course enables students to develop a greater understanding of the evolution of global processes and contacts, in 
interaction with different types of human societies. This course highlights the nature of changes in international 

frameworks and their causes and consequences as well as comparisons among major societies. The course relies on 

a broad range of documents as well as primary and secondary source materials. This course prepares the student to 

take the College Board Advanced Placement exam. Upon completion of the course, the student will  be expected to 

take the College Board Advanced Placement exam. 

33000A United States History  (US HISTORY) 1  11 
United States History examines the people and events that shaped this country from the period of Reconstruction to 

the present time. Included in this study are the presidential administrations, foreign and domestic policies and the 

global wars that transformed America from an isolated country to a modern world power. Also, the people and 

events that gradually changed the United States from a rural agricultural nation to an urban, industrial power are 

studied. 

33001A United States History  Advanced Placement (US HISTORY AP) 1  11 
United States History Advanced Placement examines the people and events that shaped this country from the Age of 
Discovery to the present time. Included in this study are the presidential administrations, foreign and domestic 

policies and the global wars that transformed American from an isolated country to a modern world power. People 

and events that gradually changed the United States from a rural agricultural nation to an urban, industrial power are 

studied. This course prepares the student to take the College Board Advanced Placement exam. Upon completion of 

the course, the student will  be expected to take the College Board Advanced Placement exam. 

33004A United States History  Dual Credit  (US HISTORY CC) 1  11 

Prerequisite: Pass TSI , pay own fees and tuiti on, accepted to Collin  College 

Collin  College course enrollment:  HIST1301 &  HIST1302 
United States History examines the people and events that shaped this country. Included in this study are the 
presidential administrations, foreign and domestic policies and the global wars that transformed America from an 

isolated country to a modern world power. Students will  be required to pay Collin College tuition of approximately 

$125 per semester. Students must be enrolled in this course for the entire year and will not be allowed to enter at the 

semester. Students will  need to register for HIST1301 and HIST1302 at Collin  College (6 credit hours). 

 
34000C United States Government (US GOVT) .5 11-12 
Government is a study of the historical forces that influenced our Founding Fathers to create the Constitution at 
Philadelphia. This course includes a study of the structure and content of the Constitution as well as the extensions 

and alterations which occurred during its 200 years of existence and application. 


23  

34001C United States Government Advanced Placement (US GOVT AP) .5  12 
The Advanced Placement course in American Government is designed to give students a critical perspective on 
polit ics and government in the United States. The course will explore the beginnings of the government through the 

founding principles in the Constitution. In addition, this course involves both the studies of general concepts used to 

interpret American polit ics and the analysis of specific case studies in the three branches of government. It also 

requires familiari ty with the various institutions, groups, beliefs, and ideas that make up the American polit ical 

reality. In addition, the course will  discuss civil liberties and civil rights. This course prepares the student to take the 

College Board Advanced Placement exam. Upon completion of the course, the student will  be expected to take the 

College Board Advanced Placement exam. 

34004A US Government Dual Credit  .5  12 

Prerequisite: Pass TSI , pay own fees and tuiti on, accepted to Collin  College 

Collin  College course enrollment:  GOVT2305 
This course  studies the  Constitution and  Government  of  the  United  States.  Emphasis  is  on the  structure  of 
governmental institutions, the three branches, polit ical parties, elections, civil  rights and civil  liberties. This course 

and Government 2301 fulfill  the Texas legislative requirement of 6 credit hours of American Government for 

Baccalaureate degrees. Students will  be required to pay Collin  College tuition of approximately $125 per semester. 

Students will need to register for GOVT2305 at Collin  College (3 credit hours). 

 
34100C Economics (ECONOM ICS) .5 12 
Economics is a one semester course that emphasizes the essentials and benefits of the free enterprise economic 

system. Students are expected to gain the knowledge, skills, and the attitudes that will enable them to contribute to 

and maintain the system. Topics covered include: profit and competition; the role of the government; taxation; the 

roles of business and the consumer; financial literacy; and the interaction of the American economy in the world 

market. 

 
34101C Macroeconomics Advanced Placement (APECO) .5 12 

This course is designed to give students an understanding of the principles of economics that apply to an economic 
system. The content will  include analysis of economic concepts; measurement of economic performance; national 

income and price level determination; financial sector; inflation; unemployment and stabil ization policies; economic 

growth and productivity; and international trade and finance. This course prepares the student to take the College 

Board Advanced Placement exam. Upon completion of the course, the student will  be expected to take the College 

Board Advanced Placement exam. This course may fulfill the graduation requirement for Economics. 

 
34104C Principles of M icroeconomics Dual Credit  .5 12 

Prerequisite: Pass TSI , pay own fees and tuiti on, accepted to Collin  College 

Collin  College course enrollment:  ECON2302 
This course studies the principles of macroeconomics. Topics include supply and demand, economics organization, 

national income determination, money and banking, monetary and fiscal policy, economic fluctuations, and growth. 

Students will be required to pay Coll in College tuition of approximately $125 per semester. Students will  need to 

register for ECON2302 at Collin  College (3 credit hours). 

 
36000C Psychology (Psychology) .5 9-12 
This course will study such things as the history of psychology, methods of research, biological bases of behavior, 
sensation,  perception,  learning,  memory,  intelligence,  creativity,  frustration,  stress,  personality,  and  mental 

disorders. 
 
36001A Psychology Advanced Placement (AP PSYCHOLOGY) .5 11-12 

M ust be taken with  Psychology Independent Studies AP 36001B 
Advanced Placement Psychology is a survey course examining the scientific  study of human and animal behavior. 

This course takes an academic approach to the field of psychology and will  focus on the following areas: research 

methods/ethics, biological bases of behavior, personality theories and assessments, learning and memory, life-span 

psychology, abnormal behavior and treatment, and social psychology. This course is to be taken in conjunction with 

Psychology Independent Studies AP as a yearlong course of study; students may not enter at semester. This course 

prepares the student to take the College Board Advanced Placement exam. Upon completion of the course, the 

student will  be expected to take the College Board Advanced Placement exam. 


24  

36001B Psychology Independent Studies AP (AP PSYCHOLOGY 2) .5 11-12 
Second semester of AP Psychology. This course is to be taken in conjunction with Psychology Advanced Placement 
as a yearlong course of study; students may not enter at semester. 

36100C Sociology (SOCIOLOGY) .5 9-12 

Sociology students will study such things as culture, social structure, methods of research, the family, the life 
course, groups, collective action, gender, deviance and crime, social stratification, race and ethnicity; and polit ical 

and religious institutions. 

36300C Foundations in Personal Financial L iteracy (PER FIN) .5 9-12 
In this course, the student will learn to take responsibil ity for personal financial decisions, develop a plan for 
spending and saving, and explain how investing builds wealth and helps to meet financial goals. Videos, worksheets, 

and role playing will  be used throughout this course. 

*This course is a social studies elective course. I t does NOT fulfill  any social studies requir ements for  

graduation.*  


25  

Course Descr iptions ï  Fine Arts 
 

 

Course Key Course Name Credit  Grade 

59010A Dance I  (DANCE 1) 1 9-12 
Dance I is designed for those interested in learning the basic fundamentals of dance. This class will  include the 
vocabulary of dance movement, creative expression through movement, awareness of space, time, and energy as 

design factors in dance composition, fitness principals, and development of self-confidence through the use of the 

body as an expression instrument, dance history and appreciation of dance as an art form. 

59020A Dance I I  (DANCE 2) 1  10-12 
Prerequisite: Dance I 
Dance II  is designed for those interested in a continuation of the basic fundamentals of dance. This class will  include 

the vocabulary of dance movement, creative expression through movement, awareness of space, time, and energy as 

design factors in dance composition, fitness principals, development of self-confidence through the use of the body 

as an expression instrument, incorporate more advanced choreographic processes, dance history and appreciation of 

dance as an art form. 

59030A Dance II I  (DANCE 3) 1  11-12 

Prerequisite: Dance I & II,  Teacher approval 
Dance III  is designed for those interested in a continuation of Dance II. This class will include the vocabulary of 

dance movement, creative expression through movement, awareness of space, time, and energy as design factors in 

dance composition, fitness principals, development of self-confidence through the use of the body as an expression 

instrument, incorporate more advanced choreographic processes, dance history and appreciation of dance as an art 

form. 

59040A Dance IV (DANCE 4) 1 12 

Prerequisite: Dance I, II  & III,  Teacher approval 
Dance IV is designed for those interested in a continuation of Dance III.  

59110A Varsity Dance I (Var Dance 1) .5 9-12 

Prerequisites: Audition &  M ember of the High School Drill  Team 
Varsity Dance I is an intense study of the dance progress. These classes are designed for performances as a group. 
Students enrolled in these classes should be highly skill ed dance performers with an interest in hard work and 
improvement. This class does require participation in extra-curricular activities that include as much as 8 hours of 

outside rehearsal each week and various performances and community events. (1
st 

year member on team) Students 
will receive ½ credit P.E. Equivalency for participation. 

 
59120A Varsity Dance I I  (Var  Dance 2) .5 10-12 
Prerequisites: Audition &  M ember of the High School Drill  Team 

Varsity Dance II  is an intense study of the dance progress. These classes are designed for performances as a group. 

Students enrolled in these classes should be highly skill ed dance performers with an interest in hard work and 

improvement. This class does require participation in extra-curricular activities that include as much as 8 hours of 

outside rehearsal each week and various performances and community events. (2
nd 

year member on team) Students 

will receive ½ credit P.E. Equivalency for participation. 

 
59130A Varsity Dance II I  (Var Dance 3) .5 11-12 

Prerequisites: Audition &  M ember of the High School Drill  Team 

Varsity Dance III  is an intense study of the dance progress. These classes are designed for performances as a group. 
Students enrolled in these classes should be highly skill ed dance performers with an interest in hard work and 
improvement. This class does require participation in extra-curricular activities that include as much as 8 hours of 

outside rehearsal each week and various performances and community events. (3
rd 

year member on team) 


26  

59140A Varsity Dance IV (Var Dance 4) .5 12 

Prerequisites: Audition &  M ember of the High School Drill  Team 
Varsity Dance IV is an intense study of the dance progress. These classes are designed for performances as a group. 

Students enrolled in these classes should be highly skill ed dance performers with an interest in hard work and 

improvement. This class does require participation in extra-curricular activities that include as much as 8 hours of outside 

rehearsal each week and various performances and community events. (4th year member on team) 
 

 WIND SYM PHONY I  - IV  1 9-12 
53010A WIND SYMPHONY I  (WIND SYMP 1)   
53020A WIND SYMPHONY II  (WIND SYMP 2)   
53030A WIND SYMPHONY III  (WIND SYMP 3)   
53040A WIND SYMPHONY IV (WIND SYMP 4)   
Prerequisites: Audition and/or  Approval of the Instructor.  
This course is specifically designed for the advanced instrumental student who has proven through audition the 
abili ty to perform above average in the areas of technical abili ty, sight-reading, and audio perception. Students in the 

Wind Symphony are expected to be enrolled in private lessons and participate in the All -Region Auditions, Solo & 

Ensemble, and be leaders in other performing ensembles such as Brass Choir, Woodwind Choir, and Percussion 

Ensemble. Required participation in extra-curricular activities ranges from as much as 8 hours of outside rehearsal to 

as lit tle as 1 extra hour of rehearsal each week. Students will  receive 1/2 credit P.E. equivalency for participation in 

the marching band. 
 

 WIND ENSEM BLE I  ï IV  1 9-12 
53310A 
53320A 

53330A 

53340A 

WIND ENSEMBLE I  (WIND ENS 1) 
WIND ENSEMBLE II  (WIND ENS 2) 

WIND ENSEMBLE III  (WIND ENS 3) 

WIND ENSEMBLE IV  (WIND ENS 4) 

  

Prerequisites: Audition and/or  Approval of the Instructor  
This course is specifically designed for the intermediate to advanced level instrumental student. While continuing to 

develop technical abili ty and basic musicianship, students are involved in the rehearsal and the performance of 

medium to difficult level band literature. Students in the Wind Ensemble are expected to be enrolled in private 

lessons and are encouraged to participate in the All-Region Auditions, Solo & Ensemble, and be leaders in other 

performing ensembles such as Brass Choir, Woodwind Choir, and Percussion Ensemble. Required participation in 

extra-curricular activities ranges from as much as 8 hours of outside rehearsal to as little as 1 extra hour of rehearsal 
each week. Students will receive 1/2 credit P.E. equivalency for participation in the marching band. 

 

 SYM PHONIC BAND I  ï IV  1 9-12 
53110A SYMPHONIC BAND I  (Symphonic 1)   
53120A SYMPHONIC BAND II  (Symphonic 2)   
53130A SYMPHONIC BAND III  (Symphonic 3)   
53140A SYMPHONIC BAND IV (Symphonic 4)   
Prerequisites: Audition and/or  Approval of the Instructor  
This course is specifically designed for the upper level intermediate instrumental student. While continuing to 
develop technical abili ty and basic musicianship, students are involved in the rehearsal and the performance of easy 

to medium level difficulty band literature. Students in the Symphonic Band are encouraged to be enrolled in private 

lessons and participate in the All-Region Auditions, Solo & Ensemble, and contribute in other performing ensembles 

such as Brass Choir, Woodwind Choir, and Percussion Ensemble. Required participation in extra-curricular activities 

ranges from as much as 8 hours of outside rehearsal to as lit tle as 1 extra hour of rehearsal each week. Students 

will receive 1/2 credit P.E. equivalency for participation in the marching band. 


27  

 

 CONCERT BAND I  ï IV  1 9-12 
53210A CONCERT BAND I  (CONCERT 1)   
53220A CONCERT BAND II  (CONCERT 2)   
53230A CONCERT BAND III  (CONCERT 3)   
53240A CONCERT BAND IV (CONCERT 4)   
Prerequisites: Audition and/or  Approval of the Instructor  
This course is specifically designed for the intermediate level instrumental student. While continuing to develop 
technical abili ty and basic musicianship, students are involved in the rehearsal and the performance of easy to 

medium level dif ficulty band literature. Students in the Concert Band are encouraged to be enrolled in private 

lessons and participate in the All-Region Auditions, Solo & Ensemble, and contribute in other performing ensembles 

such as Brass Choir, Woodwind Choir, and Percussion Ensemble. Required participation in extra-curricular activities 

range from as much as 8 hours of outside rehearsal to as li ttle as 1 extra hour of rehearsal each week. Students 

will receive 1/2 credit P.E. equivalency for participation in the marching band. 
 

 JAZZ ENSEM BLE I  ï IV  1 9-12 
53510A 

53520A 

53530A 

53540A 

JAZZ ENSEMBLE I  (JAZZ 1) 
JAZZ ENSEMBLE II  (JAZZ 2) 

JAZZ ENSEMBLE III  (JAZZ 3) 

JAZZ ENSEMBLE IV (JAZZ 4) 

  

Prerequisites: Audition and/or Approval of the Instructor. In addition, students must be a member of the 

Concert Band, Symphonic Band, Wind Ensemble or  Wind Symphony unless the director  has approved 

enrollment in the class due to special needs of the program. 
This performance-oriented organization is designed for the advanced instrumental student who has proven through 
audition the abili ty to perform above average as a member of the Concert Band, Symphonic Band, Wind Ensemble, 

or Wind Symphony and must maintain membership in one of these groups in order to be eligible for the Jazz 

Ensemble. Students will  study and perform jazz music from the mid 1900ôs to the present time. Students will  be 

involved in a variety of performances and competitions. This ensemble frequently performs at various school and 

civic functions. 
 

 JAZZ BAND I  ï IV  .5 9-12 
53550B JAZZ BAND I  (JAZZ 1)   
53560B JAZZ BAND II  (JAZZ 2)   
53570B JAZZ BAND III  (JAZZ 3)   
53580B JAZZ BAND IV (JAZZ 4)   
Prerequisites: Audition and/or  Approval of the Instructor.  
This performance-oriented organization is designed for intermediate instrumental students who enjoy and want to 
learn more about jazz performance. Students will study and perform jazz music from the mid 1900ôs to the present 

time. Students will  be involved in a variety of performances. This ensemble frequently performs at various school 

and civic functions. This course is a Spring Semester only course. 
 

 DRUM LI NE I  ï IV  1 9-12 
53410A DRUMLINE I  (DRUM 1)   
53420A DRUMLINE II  (DRUM 2)   
53430A DRUMLINE III  (DRUM 3)   
53440A DRUMLINE IV (DRUM 4)   
Prerequisites: An Auditi on and/or Approval of the Instr uctor  
This course is specifically designed to meet the needs of the battery percussion section during the fall semester. 
Students will  work on the fundamentals of playing rudimental percussion and marching technique while rehearsing 

and performing with the Marching Band. Students in the drumline are expected to participate in the All-Region 

Auditions, Solo and Ensemble Contest, and to be leaders in the other performing ensembles. Required participation 

in extra-curricular activities range from as much as 8 hours of outside rehearsal to as lit tle as 1 extra hour of 

rehearsal each week. Mandatory performances include, but are not limited to, all football games and pep rallies, 

marching band and drumline contests, and community events. Students will  earn ½ credit of P.E. equivalency for 

participating in the Marching Band. 


28  

 

 PERCUSSION ENSEM BLE I  ï IV  .5-1 9-12 
53610A PERCUSSION ENSEMBLE I  (PerEns1)   
53620A PERCUSSION ENSEMBLE II (PerEns2)   
53630A PERCUSSION ENSEMBLE III  (PerEns3)   
53640A PERCUSSION ENSEMBLE IV (PerEns4)   
Prerequisites:  Audition and/or approval of the instruc tor  and concurrent  enrollment in Wind Symphony, 

Wind Ensemble or  Symphonic Band 
This course is specifically designed for the intermediate to advanced percussion student who has proven through 

audition the abili ty to perform above average in the areas of technical proficiency, sight-reading and aural skills. 

While continuing to develop their technical abili ty and musicianship, percussion students will  engage in a higher 

level study of percussion music and pedagogy through the rehearsal and performance of medium to dif ficult level 

percussion music. In addition to the classic percussion repertoire, students will  perform the instruments and music 

of other cultures including West Africa, Brazil, Latin America, Japan and Trinidad and Tobago. Required participation 

in extra-curricular activities range from as much as 8 hours of outside rehearsal to as li ttle as 1 extra 

hour of rehearsal each week. The ensemble will give a showcase performance at end of the spring semester. 

59210A M usic Theory AP (M USIC THEORY AP) 1 11-12 
The AP Music Theory course is designed for the experienced music student interested in the analysis, composition 
and understanding of the language of music. Students explore all aspects of music including rhythm, pitch, harmony, 

scales and chord progression as they relate to composition and style. Composition and analysis projects will  be 

required. Students are expected to have a proficiency in music reading prior to enrollment. This course prepares the 

student to take the College Board Advanced Placement exam. Upon completion of the course, the student will  be 

expected to take the College Board Advanced Placement exam. 

54000A M usic Production (M USPROI) 1 11-12 
Prerequisites: General music theory  knowledge ï instru mental or  vocal. Audition, Instructor  approval. 

Music Production is a performance-based course that will  guide students in all genres of music through performance 
opportunities. Students will  have an overview of the recording, entertainment, and performing arts industries.  

Topics will  include recording engineering, music history, songwriting, publishing, li ve performance, career 

opportunities, and an examination of the historical, aesthetic, and commercial developments of the music industry in 

the United States. Students will  manage creative musical projects, developing style-independent concepts and 

language for critical thinking and listening, understanding psychoacoustics, learn to communicate in clear and 

concise verbal and written language, appraise technologies for music analysis, and managing schedules, budgets and 

allocate resources. This course does NOT satisfy the fine arts requirement for graduation. 

 
59310A Color  Guard I  (CLR GUARD 1)  LOCAL  CREDIT .5 9-12 

Prerequisites: Audition and/or  Approval of the Instructor. Winter  guard participation 
This course provides the interested student the opportunity to participate in Color Guard activities in the fall 
semester in association with the marching band. Students will work on the fundamental performance techniques of 

flags and other equipment while practicing and performing with the Marching Band. Required participation in extra- 

curricular activities range from as much as 8 hours of outside rehearsal to as litt le as 1 extra hour of rehearsal each 

week. Students will  receive ½ credit P.E. equivalency for participation in marching band. This course does NOT 

satisfy the fine arts requirement for graduation. 

 
59350B Winter  Guard I  (WNT GUARD 1) LOCAL  CREDIT .5 9-12 

Prerequisites: Audition and/or  Approval of the Instruc tor. M arching band color  guard participation 
This course provides the interested student the opportunity to participate in Color Guard activities in the spring 
semester. Student skil ls will  continue to be refined while performing advanced techniques. This group will compete 

several times in North Texas Color Guard Association events as well as various other public performances. Required 

participation in extra-curricular activities range from as much as 8 hours of outside rehearsal to as litt le as 1 extra 

hour of rehearsal each week. This course does NOT satisfy the fine arts requirement for graduation. 


29  

 

 A CAPELLA CHOIR I  ï IV  1 9-12 
57210A A CAPPELLA CHOIR I  (A CAPELLA 1)   
57220A A CAPPELLA CHOIR II  (A CAPELLA 2)   
57230A A CAPPELLA CHOIR III  (A CAPELLA 3)   
57240A A CAPPELLA CHOIR IV (A CAPELLA 4)   
Prerequisites: Audition, Instructor  Approval 
A Cappella Choir is a performance oriented group designed for the choral student who has proven through audition 
the abili ty to perform above average in the areas of choral techniques and sight reading. Students will  continue to 

develop their musicianship through rehearsals and challenging choral literature while participating in formal 

concerts, contests, as well as individual and small ensemble performances. Participation in All -Region and Solo & 

Ensemble events are strongly encouraged. Required participation in co-curricular and extracurricular activities range 

from one hour to as many as eight extra hours of rehearsals and/or concerts each week. 
 

 CONCERT CHOIR I  ï IV 1 9-12 
57250A 
57260A 

57270A 

57280A 

CONCERT CHOIR I  (CHOIR CC 1) 
CONCERT CHOIR II  (CHOIR CC 2) 

CONCERT CHOIR III  (CHOIR CC 3) 

CONCERT CHOIR IV  (CHOIR CC 4) 

  

Prerequisites: Audition, Instructor  Approval 
Concert Choir is an intermediate non-varsity mixed voice ensemble comprised of men and women. Students are 

involved in the rehearsal and performance of choral literature throughout the year. This ensemble continues 

developing a solid background of sight-reading skill s, music literacy, and performance skill s. Students enrolled in 

the Concert Choir are required to attend extra rehearsals when scheduled, after school hours. Required participation 

in co-curricular and extracurricular activities range from one hour to as many as eight extra hours of rehearsals 

and/or concerts each week. 
 

 CHOIR WOM ENôS SELECT I  ï IV  1 9-12 
57310A CHOIR WOMEN'S SELECT I  (CHOIR W SL 1)   
57320A CHOIR WOMEN'S SELECT II  (CHOIR W SL 2)   
57330A CHOIR WOMEN'S SELECT III  (CHOIR W SL 3)   
57340A CHOIR WOMEN'S SELECT IV (CHOIR W SL 4)   
Prerequisites: Audition, Instructor  Approval 
Womenôs Select is an intermediate treble ensemble comprised of women. They participate in selected UIL & TMEA 
competitions and all concerts and performances throughout the concert season. The focus of this ensemble is to 

continue to develop intermediate to advanced sight-reading and performance skills. 
 

 WOM ENôS CHOIR I  ï IV  1 9-12 
57010A 
57020A 

57030A 

57040A 

WOMENôS CHOIR I  (CHOIR W 1) 
WOMENôS CHOIR II  (CHOIR W 2) 

WOMENôS CHOIR III  (CHOIR W 3) 

WOMENôS CHOIR IV (CHOIR W 4) 

  

Women's Chorale is designed for the student who has an appreciation of music and wishes to develop advanced 
choral techniques through rehearsal and dif ferent styles of choral literature. Students are involved in the rehearsal 

and performance  of choral literature  throughout the year.  This ensemble  concentrates on developing a solid 

background of sight-reading skills, music literacy, and performance skil ls. Students enrolled in Women's Chorale 

are required to attend extra rehearsals when scheduled, after school hours. Required participation in co-curricular 

and extracurricular activities range from one hour to as many as eight extra hours of rehearsals and/or concerts each 

week. 
 

 M ENôS CHOIR I  1 9-12 
57110A MENôS CHOIR I  (CHOIR M 1)   
57120A MENôS CHOIR II  (CHOIR M 2)   
57130A MENôS CHOIR III  (CHOIR M 3)   
57140A MENôS CHOIR IV (CHOIR M 4)   
Prerequisites: Audition, Instructor  Approval 


30  

Concert Menôs Choir is the beginning and intermediate tenor-bass ensemble and is comprised of men. Students are 

involved in the rehearsal and performance of choral literature throughout the year. This ensemble concentrates on 

developing a solid background of sight-reading skill s, music literacy, and performance skill s. Students enrolled in 

the Concert Menôs Choir are required to attend extra rehearsals when scheduled, after school hours. Required 

participation in co-curricular and extracurricular activities range from one hour to as many as eight extra hours of 

rehearsals and/or concerts each week. 
 

 VOCAL  ENSEM BLE I  ï IV  1 9-12 
57410A VOCAL ENSEMBLE I (VOICE ENS 1)   
57420A VOCAL ENSEMBLE II  (VOICE ENS 2)   
57430A VOCAL ENSEMBLE III  (VOICE ENS 3)   
57440A VOCAL ENSEMBLE IV (VOICE ENS 4)   
Prerequisites: Audition and/or  Approval of the Instructor, Students must be a member of A Cappella Choir  
This touring performance oriented group is designed for students who wish to explore various musical styles such as 
jazz, pop, gospel, country, swing and Broadway. Students will  continue to develop their musicianship through 

rehearsal and literature while learning the choral techniques required for small ensemble and solo singing. Student 

eligibili ty plays a large role in this ensemble and is a factor for many performances. Required participation in co- 

curricular and extracurricular activities range from one hour to as many as eight extra hours of rehearsals and/or 

each week. Each member will be required to participate in Al l-Region auditions and Solo & Ensemble Contest. 

Uniform purchase is required. 

55010A Theatre Ar ts I  (THEATRE 1) 1 9-12 

Theatre Arts I is designed for the student who is interested in learning basic acting concepts, basic production 
concepts, voice, movement and characterization. Students will  explore the production process through performance 

of classroom scenes and skits emphasizing learned skills in concentration, creativity, improvisation, and pantomime. 

These skills are learned through games, physical exercises, mental exercises, and writing exercises. The first 

semester will cover improvisation, pantomime, mime, stage dance, vocal development, and acting theory. The 

second semester will  include acting, acting theory, and structures and varieties of drama, musical theater and theater 

history. Students must take two semesters of theater to fulfill the Fine Art graduation requirement. 

55020A Theatre Ar ts I I  (THEATRE 2) 1 10-12 

Prerequisites: Theatre Ar ts I , Teacher Approval 
Theatre Arts II  will  focus on the more specialized aspects of theatre. Basic concepts learned in Theater Arts I will  be 
expanded and applied to production work in various theatrical styles, including Greek, Medieval, Renaissance, 

Elizabethan, Restoration, Naturalism, Realism, and Absurdism. Students are responsible for all aspects of two one- 

act productions each semester. Some co-curricular after school time may be required. 

 
55030A Theatre Ar ts I I I  (THEATRE 3) 1 11-12 
Prerequisites: 1. Theatre Ar ts I  &  II  2. Teacher Approval 

Theater arts III  will  focus on establishment of a theatre touring company. Students will  be responsible for writing, 
publici ty, technical aspects, rehearsal, and performance of a show(s) that will  travel to surrounding area schools 

during the second semester. 

 
55040A Theatre Ar ts IV (THEATRE 4) 1 12 

Prerequisites: 1. Theatre Ar ts I  &  II  &  I I I  2. Teacher Approval 

Theater Arts IV will  focus on the establishment of a theatre touring company. Students will  be responsible for 
writing, publici ty, technical aspects, rehearsal, and performance of a show(s) that will  travel to surrounding area 

schools during the second semester. 

 
55110A Technical Theater I  (TECH THTR 1) 1 9-12 

Technical Theatre I is designed for the student who is interested in what goes on behind the scenes. This is a skil ls 
development class introducing theater safety, working with tools and materials, stage settings, scenic painting, 

scenery and props, lighting, sound, makeup, costuming and aspects of technically managing stage productions. All  

outside work is credited toward membership in Troupe 2395, International Thespian Society. 


31  

 

 

55120A Technical Theater I I  (TECH THTR 2) 1  10-12 
Prerequisite for  Technical Theatre II : Technical Theatre I , Directors Appr oval 

Technical Theatre II  is designed for the advanced student who is interested in designing, constructing, and managing 
theatrical productions. Aspects include set, properties, costumes, makeup, l ighting, and sound design/ construction. 

Students are expected to serve as behind-the-scenes technicians in stage management, lighting, sound, or 

stage/house crew on all theatrical productions. All  outside work is credited toward membership in Troupe 2395, ITS. 

All  students are expected to begin a technical portfolio suitable for scholarship auditions. Prerequisites: 1. Technical 

Theater I 2. Instructor Approval 

 
55130A Technical Theater I I I  (TECH THTR 3) 1 11-12 

Prerequisite for  Technical Theatre II I : Technical Theatre II , Directors Appr oval 
Technical Theatre III  is designed  for the advanced student who is interested in designing, constructing, and 
managing theatrical productions. Aspects include set, properties, costumes, makeup, li ghting, and sound 

design/construction. Students are expected to serve as behind-the-scenes technicians in stage management, lighting, 

sound, or stage/house crew on all theatrical productions. All outside work is credited toward membership in Troupe 

2395, ITS. All  students are expected to begin a technical portfolio suitable for scholarship auditions. 

 
55140A Technical Theater IV (TECH THTR 4) 1 12 

Prerequisite for  Technical Theatre IV:  Technical Theatre III , Directors Approval 
Technical Theatre IV is designed for the  advanced student who is interested in designing, constructing, and 
managing theatrical productions. Aspects include set, properties, costumes, makeup, li ghting, and sound 

design/construction. Students are expected to serve as behind-the-scenes technicians in stage management, lighting, 

sound, or stage/house crew on all theatrical productions. All outside work is credited toward membership in Troupe 

2395, ITS. All  students are expected to begin a technical portfolio suitable for scholarship auditions. 

 
55210A Theatre Production Black Box I  (TP BLK BOX 1) 1 9-12 

Prerequisite: Theatre Ar ts I , Technical Theatre I , Auditions are required 

This course will be made up of actors who wish to concentrate on and practice play production. The entire year will 
consist of projects to be rehearsed, created and performed for the public. Some co-curricular, after school time will  

be required. The students wi ll  be responsible for two productions throughout the year. Students are eligible to 

audition for the UIL One Act Play competition. 

 
55220A Theatre Production Black Box I I  1 10-12 

Prerequisite: Theatre Ar ts I  &  Production I, Auditions are required 

This course will be made up of actors who wish to concentrate on and practice play production. The entire year will 
consist of projects to be rehearsed, created and performed for the public. Some co-curricular, after school time will  

be required. The students wi ll  be responsible for two productions throughout the year. Students are eligible to 

audition for the UIL One Act Play competition. 

 
55230A Theatre Production Black Box II I  1 11-12 

Prerequisite: Theatre Ar ts I  &  Production I, Auditions are required 
This course will be made up of actors who wish to concentrate on and practice play production. The entire year will 
consist of projects to be rehearsed, created and performed for the public. Some co-curricular, after school time will  

be required. The students wi ll  be responsible for two productions throughout the year. Students are eligible to 

audition for the UIL One Act Play competition. 

 
55240A Theatre Production Black Box IV 1 11-12 
Prerequisite: Theatre Ar ts I  &  Production I, Auditions are required 

This course will be made up of actors who wish to concentrate on and practice play production. The entire year will 
consist of projects to be rehearsed, created and performed for the public. Some co-curricular, after school time will  

be required. The students wi ll  be responsible for two productions throughout the year. Students are eligible to 

audition for the UIL One Act Play competition. 


32  

 

 

55310A Theatre Production M ain Stage I  (TP M AIN  ST 3) 1  9-12 

Prerequisite: Theatre Ar ts I  &  Production I, Auditions are required 
This course will  be made up of advanced actors who wish to concentrate on and practice play production. The entire 
year will  consist of projects to be rehearsed, created and performed for the public. Some co-curricular, after school 

time will  be required. Students are responsible for three productions throughout the year. Students are eligible to 

audition for the UIL One Act Play competition. 

 
55320A Theatre Production M ain Stage I I  (TP M AIN  ST 2) 1 10-12 

Prerequisite: Theatre Ar ts I  &  Production I, Auditions are required 
This course will  be made up of advanced actors who wish to concentrate on and practice play production. The entire 
year will  consist of projects to be rehearsed, created and performed for the public. Some co-curricular, after school 

time will  be required. Students are responsible for three productions throughout the year. Students are eligible to 

audition for the UIL One Act Play competition. 

 
55330A Theatre Production M ain Stage II I  (TP M AIN  ST 3) 1 11-12 

Prerequisite: Theatre Ar ts I  &  Production I I , Auditi ons are required 
This course will  be made up of advanced actors who wish to concentrate on and practice play production. The entire 
year will  consist of projects to be rehearsed, created and performed for the public. Some co-curricular, after school 

time will  be required. Students are responsible for three productions throughout the year. Students are eligible to 

audition for the UIL One Act Play competition. 

 
55340A Theatre Production M ain Stage IV (TP M AIN  ST 4) 1 12 
Prerequisite: Theatre Ar ts I  &  Production I I II , Auditi ons are required 

This course will  be made up of advanced actors who wish to concentrate on and practice play production. The entire 
year will  consist of projects to be rehearsed, created and performed for the public. Some co-curricular, after school 

time will  be required. Students are responsible for three productions throughout the year. Students are eligible to 

audition for the UIL One Act Play competition. 
 
 
51010A Art I  (ART 1) 1 9-12 
Art I is a study of the structure of Art. The Elements and Principles of Design are util ized in a broad overview of 
artistic processes. Students are given the opportunity to explore a wide range of artistic media and procedures. 

Students must take 2 semesters of art to fulfi ll  the Fine Arts state requirement 

 
51011A Art I  Pre-Advanced Placement (ART 1 PAP) 1 9-10 
Prerequisites: None 

Art I Pre-AP is intended for the student who has a high degree of interest in art, who has taken art at the Jr. High, 
and who intends to take art classes beyond level one. Since these students have previous experience in art, this class 

will be less basic than the traditional Art 1, and will  allow these students to progress farther in their studies. 

 
51020A Art I I  Drawing (Art 2  Draw) 1 10-12 
Prerequisites: Art  1 

Art II Drawing explores a variety of traditional and experimental media including pencil , ink, colored pencils, 
pastels, charcoal, mixed media, printmaking, and collage. Students are encouraged to create ambitious and original 

works of art while developing their own personal style. 

 
51021A Art  I I  Drawing Pre-Advanced Placement (ART 2 PAP) 1 10-12 
Prerequisites: Art  I  

This advanced class focuses on drawing and design and is intended for the student who plans to advance toward 
submitting a Studio AP Portfolio the following year. This class is geared toward the student with a high interest and 

skill in art. 


33  

51620A Art I I  Jewelry (JEWELRY) 1  10-12 

Prerequisites: Art  I  or  Teacher Approval 
The jewelry course provides students the opportunity to design and construct objects and to develop an under- 

standing of skil ls and craftsmanship. The history and evolution of jewelry design and construction will be studied as 

related to different cultures. Students will  create jewelry elements using paper, fiber, clay, metal, wire and glass.. 

Jewelry terms will be taught as related to the project. The course will  introduce jewelry findings and how to 

fabricate them. Evaluation of work will  be based on craftsmanship, function, and design. Safe working procedures 

are stressed while students work with saws, files, poli shing machines, wire cutters, soldering guns, burn out kilns, 

and torches. There will  be a $15 Lab fee for this course. 

 
51720A Art I I  Photography (ART PHOTO 2) 1 10-12 

Prerequisites: Art  I  

Art II  will  be a study of design elements and principles through the media of photography. Students will  work with 
traditional black and white photographic techniques, as well as up- to- the- minute computer digital image 

manipulation. Students will  use a variety of types of cameras, from constructed cameras to digital and 35mm 

cameras. There will  be a $15 lab fee for this course. 

 
51520A Art I I  Sculpture (ART SCULP 2) 1 10-12 

Prerequisites: Art  I  

The Sculpture class will  be involved with making three dimensional designs in a variety of media.  Students will  use 

the Elements and Principals of Design, while working with clay, paper, metals, wood and plastic to create both 

representational and conceptual sculptures. 

 
51030A Art II I  (ART 3) 1 11-12 

Prerequisites: Art  I I  
Art III  provides an opportunity for the student to have concentrated experiences in areas of special interest. Students 

are encouraged to develop standards by which their work, along with the work of others, is judged. 

 
51730A Art II I  Photography I I  (ART PHOTO 3) 1 11-12 

Prerequisites: Art  I I , Photography I  

Art III  Photography II  will  be a continuation of the study of design elements and principles through the media of 
photography. Students will  work with black and white photographic techniques, as well as digital photography and 

image manipulation. Students will  use a variety of types of camera, from constructed cameras to digital and 35mm 

cameras. There will  be a $15.00 lab fee for this course. 

 
51040A Art IV (ART  4) 1 12 

Prerequisites: Art  I I I  
Art  IV  is  concerned  with  a  depth  of  art  experiences.  Students  are  encouraged  to  investigate  professional 

development in the presentation of their work 

 
51920A Studio Art  Advanced Placement ï Drawing (S ART DRAW AP) 1 11-12 

Prerequisites: Art  I I  
Advanced Placement Studio Art is an accelerated program designed for students who have an interest and skill  in 

art. It is an introductory college level course for high school students and will  require organization, commitment, 

and work time outside of class. The class is geared toward completion of a portfolio containing 24 accomplished and 

compelling works of art. The drawing portfolio will  address a broad interpretation of drawing issues and media. This 

course prepares the student to take the College Board Advanced Placement exam. Upon completion of the course, 

the student will  be expected to take the College Board Advanced Placement exam. 

 
51900A Studio Art Adv anced Placement ï 2D Design (S ART2D DES AP)   1 11-12 

Prerequisites: Art  I I  

Advanced Placement Studio Art is an accelerated program designed for students who have an interest and skill  in 
art. It is an introductory college level course for high school students and will require organization, commitment, 

and work time outside of class. The class is geared toward completion of a portfolio containing 24 accomplished and 

compelling works of art. The 2D Studio Portfolio will  address a broad interpretation of design elements and 

principles. 


34  

51910A Studio Art  Advanced Placement ï 3D Design (AP S ART 3D DES)  1  11-12 

Prerequisites: Art  I I  
Advanced Placement Studio Art is an accelerated program designed for students who have an interest and skill  in 

art. It is an introductory college level course for high school students and will require organization, commi tment, 

and work time outside of class. The class is geared toward completion of a portfolio containing 16 accomplished and 

compelling works of art. The 3D Studio Portfolio will  address a broad interpretation of design elements and 

principles used in three dimensions. 

 
52010A Art Hi story  Advanced Placement (APHISART) 1 11-12 
AP Art History is designed to allow students to examine major forms of artistic expression relevant to a variety of 
cultures evident in wide variety of periods from present times into the past. In this course, students acquire an abili ty 

to examine works of art critically, with intelligence and sensitivity, and to articulate their thoughts and experiences. 

The main focus is on European Art, but the course also explores African, Hindu, South and East Asian, and Muslim 

Art.  


35  

Course Descr iptions ï Languages Other Than English 
 

Course Key Course Name Credit  Grade 

42000A French I  (FRENCH 1) 1 9-12 
French I is an introduction to the French world, its language, and people. The main emphases of this course are 
audio-lingual skills and mastery of simple basic structures. The student will  also begin to develop reading and 

writing skills in the target language. The student will  be guided in recognizing the interrelationships of languages 

and will  develop a cultural appreciation of the Francophone  world. The course focuses on achieving novice 

proficiency. 

42101A French I  Pre-Advanced Placement (FRENCH 1 PAP) 1 9-12 
This Pre-Advanced Placement course is designed for those students who are planning to continue their studies in 
French and eventually take the advanced placement courses offered. French I Pre-AP is a high school level course 

that offers the opportunity for acquisition of the four basic language skil ls: listening, speaking, reading, and writing. 

The main emphases of this course are audio-lingual skil ls and mastery of simple basic structures. The student will  

also begin to develop reading and writing skills in the target language. The student will be guided in recognizing the 

interrelationships of languages and will develop a cultural appreciation of the Francophone world. The course 

focuses on achieving novice proficiency. The students will  develop a cultural appreciation of the Francophone 

World and recognize the interdependence of languages. This cultural appreciation will  be done through various 

projects and lessons; some requiring outside work. 

42100A French II  (FRENCH 2) 1 10-12 
Prerequisites: French I  

This course offers a continued emphasis on li stening and speaking skil ls. Additionall y, French II  continues to 
develop reading and writing skil ls with an added emphasis on more complex grammatical structures. Contrast 

between Engli sh and French strengthens the language learning process. Culturally related activities of selected 

French speaking countries or regions will  be explored. The focus of this course is on the development of mid to high 

novice proficiency. 

 
42201A French II  Pre-Advanced Placement (FRENCH 2 PAP) 1 10-12 

Prerequisite: French I  

This Pre-Advanced Placement course is designed for those students who wish to continue their studies in French and 
eventually take the advanced placement courses offered. The student will  fi nd it necessary to be more creative in 

his/her responses to questions and more original in his/her narratives. All  four major language skills will  be 

developed with a concentration on higher grammatical structures. Additionally, French II  continues to develop 

reading and writing skill s. Contrast between Engli sh and French strengthens the language learning process. Culturally 

related activities of selected French-speaking countries or regions will be explored. The student will  be tested 

throughout the year in all areas pertaining to advanced placement curriculum. 

 
42200A French I I I  (FRENCH 3) 1 11-12 

Prerequisites: French I  &  I I  

French III  will  continue to develop the four main language skil ls: speaking, listening, reading, and writing. This 
course stresses the development of mid-intermediate proficiency in oral skil ls as well as accurate comprehension of 

contemporary and cultural reading passages. It expands the use of grammatical constructions and vocabulary, and 

continues the development of expository composition. Readings will  include óThe Little Princeò by Saint-Exupery. 

Culturally related activities of selected regions of countries will be explored. 

 
42301A French I I I  Pre-Advanced Placement (FRENCH 3 PAP) 1 11-12 

Prerequisite: French I  and I I  

French III  Pre-AP is an expansion of French III.  This course util izes higher level/critical thinking skil ls and focuses 
on the development of mid-intermediate proficiency in oral skil ls, comprehension of French literature and history, 

expository composition, and expanded use of grammar and vocabulary. Readings will  include ñLe Petit Princeò by 

Saint-Exupery. Culturally related activities of selected regions of counties will  be explored. 


36  

42300A French IV  (FRENCH 4) 1  11-12 

Prerequisites: French I, I I  &  I I I  
French 4 will encourage students to read, write, li sten, and think in French. It stresses the development of fluency in 

oral skil ls, comprehension of French literature and history, expository composition, and expanded use of grammar. 

This course will  also stress narration in the past and future and control of all the simple tenses. This course util izes 

higher level/critical thinking skil ls and focuses on the development of accuracy and fluency. Readings will  include 

short essays, short stories, poetry and a short novel. 

 
42301A French IV  Advanced Placement (AP FRENCH 4) 1 12 
Prerequisite: French I, I I , and I I I  

This course meets the requirements of an intermediate college course in French studies. It stresses the development 
of fluency in oral skil ls, comprehension of French literature and history, expository composition, and expanded use 

of grammar. This course util izes higher level/critical thinking skills and focuses on the development of accuracy and 

fluency. This course prepares the student to take the College Board Advanced Placement exam. Upon completion of 

the course, the student will  be expected to take the College Board Advanced Placement exam. 

 
41000A Spanish I  (SPANISH 1) 1 9-12 

This is Level I of high school Spanish offering the student the opportunity for acquisition of the four basic language 
skills: listening, speaking, reading, and writing. The primary objective of the level one course is to develop audio- 

lingual skills and to obtain a mastery of simple basic communicative structures. The students will  develop a cultural 

appreciation of the Hispanic World and recognize the interdependence of languages. 

 
41010A Spanish I  for Native Speakers (Span 1) 1 9-12 

This course is designed for those students who can already speak Spanish fluently but need to expand their four 
basic language skills: listening, speaking, reading, and writing. The student will  be prepared to communicate 

effectively in a wide variety of social and professional environments where Spanish is the primary means of 

communication. 

 
41101A Spanish I  Pre-Advanced Placement (SPANISH 1 PAP) 1 9-12 

This Pre-Advanced Placement course is designed for those students who are planning to continue their studies in 
Spanish and eventually take the advanced placement courses offered. Spanish Pre-AP I is a high school level course 

that offers the opportunity for acquisition of the four basic language skil ls: listening, speaking, reading, and writing. 

The primary objective of the level one Pre-AP course is to develop audio-lingual skil ls and to obtain a mastery of 

simple basic structures that will  enable the student to use these basic structures without translation. Pre-AP continues 

its emphasis of the four major language skill  areas, but at a more challenging and advanced level. The Spanish I Pre- 

AP course will  move at a faster pace than the regular class. The students will  develop a cultural appreciation of the 

Hispanic World and recognize the interdependence of languages. This cultural appreciation will  be done through 

various projects and lessons; some requiring outside work. 

 
41100A Spanish II  (SPANISH 2) 1 9-12 

Prerequisites: Spanish I  

Level II  continues the Level I emphasis on listening and speaking skil ls. However, more complex grammatical 
structures are introduced and  reading and writing skills  are developed  to a higher level of proficiency. The 

interdependent roles of culture and language are studied in more depth and Level II  students are expected to grasp 

the relevance of Hispanic countries and cultures in today's world. 

 
41201A Spanish II  Pre-Advanced Placement (SPANISH 2 PAP) 1 9-12 

Prerequisite: Spanish I  
This Pre-Advanced Placement course is designed for those students who wish to continue their studies in Spanish 

and eventually take the advanced placement courses offered. The student will  find it necessary to be more creative in 

his/her responses to questions and more original in his/her narratives. All  four major language skills will  be 

developed with a concentration on higher grammatical structures. A major goal will  be to make the student more 

comfortable in Spanish, not only in speaking and listening, but also in reading and writing. Selected short stories and 

poetry will  also be studied. The student will be tested throughout the year in all areas pertaining to advanced 

placement curriculum. 


37  

41200A Spanish I I I  (SPANISH 3) 1  9-12 

Prerequisites: Spanish I  &  I I  
Students will  continue their development into the four language skil ls while concentrating on conversational 

Spanish. Students will be graded on both oral and written proficiency. The expansion of vocabulary and more 

complex grammatical structures continues and reading  and writing skil ls are developed to a higher level of 

proficiency. Culturally related activities of selected Hispanic countries and regions will  be explored. 

 
41301A Spanish I I I  Pre-Advanced Placement (SPANISH 3 PAP) 1 10-12 

Prerequisite: Spanish I  and II  
This Pre-Advanced course is designed for those students wishing to take Spanish IV AP. The course will  encourage 
the students to read, write, listen, and think in Spanish. This will  require greater concentration on the studentôs part 

and will  require rapid organization of thought and spontaneous processing of those thoughts into oral 

communication. Students will find it necessary to be more creative in their response to questions and more original 

in their written narratives. All  four language skills will be developed, thereby  allowing for the students to 

communicate in both their weak and strong areas of performance. Culture will  be examined in the target language 

and will  be presented on a level of deeper understanding. The students will  study segments of literature from Spain 

and Latin America. Throughout the course, students will  take small practice tests from the AP test to prepare them 

for the Spanish 4 AP class. 

 
41300A Spanish IV  (SPANISH 4) 1 11-12 

Prerequisites: Spanish I, I I  &  I I I  
This course is designed to develop the studentôs oral proficiency while fostering the enjoyment of understanding 
literature from the Spanish speaking world. The content will primarily be literature and conversation; however, there 

will be review of grammar and studies of new vocabulary plus emphasis on Hispanic culture and history. The 

student will  be able to understand conversations about routine social conventions and limited school or work 

requirements, be able to satisfy most survival needs and limited social demands, and be able to read edited textual 

material or authentic printed material within formal context. 

 
41401A Spanish IV  Advanced Placement (SPANISH 4 AP) 1 11-12 

Prerequisite: Spanish I II , summer work  required 

This Advanced Placement course is designed for those students who plan to take the Advanced Placement in 
Spanish Language Exam. The content will  focus on taking practice exams and evaluating the results as the students 

prepare for the exam in the spring. Students will  be required to read, write, listen, speak, and think in Spanish. 

Students will  be expected to give oral presentations, analyze listening material, write compositions, and read in the 

target language. Much of the testing as well as recordings will  be done in the language lab. An in-depth study of the 

cultures of Latin America and Spain will  be covered as well as an overall review of Spanish grammar. There will be 

a brief study of literary genres from authors and poets from Spain and Latin America. This course prepares the 

student to take the College Board Advanced Placement exam. Upon completion of the course, the student will  be 

expected to take the College Board Advanced Placement exam. 

 
41500A Spanish V (SPANISH 5) 1 11-12 

Prerequisite: Spanish IV 
The Spanish V course is designed to bring the students' oral proficiency level from the intermediate to the advanced 

level, with stress on narration in the past and future, and control of all the simple tenses. The content of the course 

will be based on the TEKS content areas relating to everyday application, literature and real world reading material, 

such as magazine and newspaper articles, and travel, work, and medical situations, as well as in-depth study of 

cultural and historical topics. Although vocabulary development will  be an important part of the curriculum, 

accuracy will  become a major issue at this level; therefore, more grammar will  be taught. Students will  also do 

various projects using technology. 

 
41501A Spanish V Advanced Placement (SPANISH 5 AP) 1 11-12 

Prerequisite: Spanish IV, summer  work  may be requir ed 

This Advanced Placement course is designed for those students who plan to take the Advanced Placement Exam in 
Spanish Literature. The content will  focus on reading and analyzing literature orally and in writing in Spanish. All  

the works on the AP reading list will  be covered. The students will  be expected to understand a lecture in Spanish 

and to participate actively in discussions on literary topics in Spanish. They will  be expected to do a close reading of 


38  

literary texts of all  genres in Spanish and to analyze critically the form and content of literary works (including 

poetry) orally and in writing using appropriate terminology. Review and reinforcement of advanced Spanish 

grammar will  be part of the curriculum. This course prepares the student to take the College Board Advanced 

Placement exam. Upon completion of the course, the student will  be expected to take the College Board Advanced 

Placement exam. 


39  

Course Descriptions ï CTE 
 

Course Key Course Name Credit   Grade 

60000A Principles of Agriculture,  Food, and Natur al Resources (PRINAFNR)  1 9-10 
This course is divided into two areas: Introduction to Agricultural Science and Technology provides students the 
knowledge and skills necessary for career planning and advanced study in the broad field of 

agriculture/agribusiness. Topics of instruction include the agricultural industry and its global importance; 

agricultural leadership organizations; agricultural research; concepts of animal and plant science; basics of 

mechanized agriculture; and personal and communication skil ls. Applied Agricultural Science and Technology 

prepares students for successful entry into diverse agricultural science, business, and industry courses of study and 

workplaces. Topics of instruction include essential knowledge and skil ls in plant science; animal science and 

technology; principles of food science technology; basic mechanical skills in agricultural applications; agriculture 
and environmental science relationships; and personal and agricultural business management. 

60010A Livestock Production (LI VEPROD) .5  10-12 
Prerequisite: Principles of Agriculture, Food, and Natural Resources 

This course along with Small Animal Production covers the area of Animal Science. Animal Science explains 

animal anatomy and physiology related to nutrition, reproduction, health, and management of domesticated animals; 

identifies nutritional requirements of ruminant and non-ruminant animals; and discusses animal genetics, 

reproduction, animal pests and diseases, and traditional and current issues in animal science and livestock production. 

60020A Small  Animal M anagement (SM ANIM GT) .5  10-12 

Prerequisite: Principles of Agriculture,  Food, and Natural Resources 

This course along with Livestock Production covers the area of Animal Science. Animal Science explains animal 
anatomy and physiology related to nutrition, reproduction, health, and management of domesticated animals; 

identifies nutritional requirements of ruminant and non-ruminant animals; and discusses animal genetics, 

reproduction, animal pests and diseases, and traditional and current issues in animal science and livestock production. 

This course is the prerequisite to Veterinary Medical Applications. 

 
60050A Advanced Animal Science (ADVANSCI) 1 11-12 

Prerequisite: Livestock Production & Small Animal Management 
This course examines the interrelatedness of human, scientific, and technological dimensions of livestock  

production. Students acquire knowledge and skil ls related to animal systems and develop knowledge and skil ls 

regarding career opportunities, entry requirements for careers, and current industry standards. Instruction is designed 

to allow for the application of scientific and technological aspects of animal science through field and laboratory 

experiences. 

 
60260A Practicum in Agriculture,  Food, and Natur al Resources (PRACADNR) 2 12 
Prerequisite: Advanced Animal Science 

The Practicum course is designed to give students supervised practical application of knowledge and skil ls. 
Practicum experiences can be paid or unpaid and can occur in a variety of locations appropriate to the nature and 

level of experiences such as employment, independent study, internships, assistantships, mentorships, or 

laboratories. 

 
61010A Interior  Design (INTERDSN) 1 10 

Prerequisite: Concepts of Engineering 
Interior Design is a technical course that addresses psychological, physiological, and sociological needs of 

individuals by enhancing the environments in which they live and work. Individuals use knowledge and skills 

related to interior and exterior environments, construction, and furnishings to make wise consumer decisions, 

increase productivity, and compete in industry. 

 
61060A Architectural Design (ARCHDSN) 1 9-10 

This course will  give students knowledge and skil ls specific to those needed to enter a career in architecture and 
construction or prepare a foundation toward a postsecondary degree in architecture, construction science, drafting, 

interior design, and landscape architecture. This course includes the knowledge of the design, design history, 


40  

techniques, and tools related to the production of drawings, renderings, and scaled models for commercial or 

residential architectural purposes. 

61070A Advanced Architectural Design (ADVARC H) 2  11-12 

Prerequisite: Concepts of Engineering, Engineer ing 

In Advanced Architectural Design, students gain advanced knowledge and skills specific to those needed to enter a 
career in architecture and construction or prepare a foundation toward a postsecondary degree. This course includes 

the advanced knowledge of the design, design history, techniques, and tools related to the production of drawings, 

renderings and scaled models. 

 
61064A Basic Computer -Aided Drafting Dual Credit  (DFTG1309) 2 11-12 

Prerequisite: Pass TSI , pay own fees and tuiti on, accepted to Collin  College 

Collin  College course: DFTG1309 
An introduction to computer-aided drafting. Emphasis is placed on setup; creating and modifying geometry; storing 

and retrieving predefined shapes; placing, rotating, and scaling objects, adding text and dimensions, using layers, 

coordinate systems, and plot/print to scale. 

 
61074B Intermediate Computer -Aided Drafting  (DFTG 2319) 2 11-12 

Prerequisite: Pass TSI , pay own fees and tuiti on, accepted to Collin  College 

Collin  College course: DFTG2319 
A continuation of practices and techniques used in basic computer-aided drafting including the development and use 
of prototype drawings, construction of pictorial drawings, extracting data, and basics of 3D. 

 
61130A Advanced Construction Technology (ADVCONST) 2 11-12 

Prerequisites: Construction Technology or  Building Maintenance 
Introduction. In Advanced Construction Technology, students gain advanced knowledge and skil ls specific to those 

needed to enter the work force as carpenters, building maintenance technicians, or supervisors or prepare for a 

postsecondary degree in construction management, architecture, or engineering. Students build on the knowledge 

base from Construction Technology and are introduced to exterior and interior finish out skill s. 

 
61150A Building M aintenance Technology (BUILDM AN) 1 10-12 
In Building Maintenance Technology, students gain knowledge and skills specific to those needed to enter the field 

of  building  maintenance  as  a  building  maintenance  technician  or  supervisor  or  secure  a  foundation  for  a 

postsecondary degree in construction management, architecture, or engineering. Students acquire knowledge and 

skills in plumbing, electrical, and Heating, Ventilation, and Air  Conditioning (HVAC) systems. Additionally, 

students learn methods for repair and installation of drywall, roof, and insulation systems. 

 
61230A Practicum in Construction Management (PRACCONS) 3 12 
Prerequisite: Construction Technology or  Building Maintenance 

This Practicum is an occupationally specific course designed to provide classroom technical instruction or on-the- 
job training experiences. Safety and career opportunities are included in addition to work ethics and job-related 

study in the classroom. 

 
62050A Graphic Design and I ll ustr ation (GRAPHDI)  1 9-12 
Using up to date industry standard software and methodologies students will  explore the principles and elements of 
design as it applies graphics and ill ustrations. They will  be expected to develop an understanding of the industry 

with a focus on fundamental elements and principles of visual art and design. Students will  work with both 

bitmapped and vector graphic software packages of the like of Photoshop and Illustrator. Both the online and print 

world will  be covered through individual creations in a project based curriculum. In addition, project management 

and photo restoration/repair concepts will  be covered throughout the year. 

 
62170A Printing  &  Imaging Technology   (PRIM TECH) 1 10 
Prerequisite: Graphic Design & Illustration 
Careers in printing span all aspects of the industry, including prepress, press, and finishing and bindery operations. 

Within this context, in addition to developing technical knowledge and skills needed for success in this area, 


41  

students will be expected to develop an understanding of the printing industry with a focus on prepress and desktop 

publishing. 

62060A Advanced Graphic Design &  I llustr ation (ADVGRADI) 2  11 

Prerequisite: Graphic Design &  Il lustr ation 

Ill ustration spans all aspects of the advertising and visual communications industry.   In addition to developing 
advanced technical knowledge and skills needed for success in this career field, students will be expected to develop 

an advanced understanding of the industry with a focus on the master of content knowledge and skills. 

 
62090A Practicum in Graphic Design &  Il lustr ation (PRACGRADI)  3 12 

Prerequisite: Advanced Graphic Design &  I ll ustr ation 

Careers in graphic design and illustration span all aspects of the advertising and visual 
communications industry. Within this context, in addition to developing technical knowledge and skills needed for 

success in the Arts, Audio/Video Technology, and Communications career cluster, students will  be expected to 

develop a technical understanding of the industry with a focus on skill  proficiency. Instruction may be delivered 

through lab-based classroom experiences or career preparation opportunities. 

 
62000A Principles of Ar ts, Audio/Video Tech, and Communications (PRINAA VTC) 1 9-10 

Careers in the Arts, Audio/Video Technology, and Communications career cluster require, in addition to creative 
aptitude, a strong background in computer and technology applications, a strong academic foundation, and a 

proficiency in oral and written communication. Within this context, students will be expected to develop an 

understanding of the various and multifaceted career opportunities in this cluster and the knowledge, skil ls, and 

educational requirements for those opportunities. 

 
62030A Audio Video Production (AVPROD) 1 10-12 

Prerequisites: Principles of Ar ts, Audio/Visual Technology, and Communications or  media tech 
This is the next level of the staff of I -PATCH or Blue-I. Students will  be responsible for storyboarding, script 
writing, producing individual package segments, and being the On-Air  talent or producers of the broadcasts. 

Students will be challenged to enter area film contests and/or attend RTVF related workshops. 

 
62040A Advanced Audio/Video Productions (ADVAVPR O) 2 11-12 

Prerequisites: Principles of Ar ts, Audio/Visual Technology, and Communications or  media tech 
This is the Behind the Scenes production team that serves as the in-class leadership team for Blue-I and iPatch. This 
group is responsible for overseeing camera operations, sound setup, and lighting and final post production of all 

video project packages. Students in the class will  continue to advance their Audio/Video skills and will be expected 

to serve as mentors. 

 
62120A Practicum in Audio Video Production (PRACAVT) 2 12 
Prerequisites: Principles of Ar ts, Audio/Visual Technology, and Communications or  media tech 

In this course, students will  be expected to develop an increasing understanding of the industry with a focus on 
applying pre-production, production, and post-production audio and video activities in a studio environment. This 

can be a paid or unpaid experience. 

 
62160C Professional Communications .5 10-12 

*Satisfies the Graduation Requirement for Speech 
Professional Communications blends written, oral, and graphic communication in a career-based environment. 

Careers in the global economy require individuals to be creative and have a strong background in computer and 

technology applications, a strong and solid academic foundation, and a proficiency in professional oral and written 

communication. Within this context, students will  be expected to develop and expand the abili ty to write, read, edit, 

speak, listen, apply software applications, manipulate computer graphics, and conduct internet research. 

 
63024A Business Computer Applications Dual Credit  (BCA Dual)  BCIS1305 1 11-12 

Collin  College course: BCIS1305 

This course is an introductory course in business information systems and business computer applications. 

Information system concepts are taught within the context of addressing business and organizational needs. This 

course emphasizes the role that information systems play in an organization and the key principles a manager needs 


42  

to be successful. This course offers an overview of the entire information systems discipline while giving students a 

solid foundation for further study in advanced information system courses. Lab exercises and assignments provide 

the student with hands-on experience using business computer applications including word processing, 

spreadsheets, databases, presentation graphics, and business-oriented utilization of the Internet. Assessment: 

Placement in College-Level Reading.3 credit hours. Students earn Business Information Management credit by 

taking this course. 

63064B Principles of M acroeconomics Dual (ECON 2301) 1  11-12 

Prerequisite: BCIS1305, Pass TSI , pay own fees and tuit ion, accepted to Collin  College 

Collin  College course: ECON2301 
An analysis of the economy as a whole including measurement and determination of Aggregate Demand and 
Aggregate Supply, national income, inflation, and unemployment. Other topics include international trade, economic 

growth, business. Students will earn Global Business credit by taking this course. 

 
63070C Human Resource M anagement (HRM GT) .5 10-12 
Prerequisite: Principles of Business, M arketing, and Finance 

Students recognize, evaluate, and prepare for a rapidly evolving global business environment that requires flexibility 
and adaptabili ty. Students analyze the primary functions of human resources management, which include 

recruitment, selection, training, development, and compensation. Topics will  incorporate social responsibili ty of 

business and industry. Students develop a foundation in the economical, financial, technological, international, 

social, and ethical aspects of human resources in order to become competent managers, employees, and 

entrepreneurs. Students incorporate a broad base of knowledge that includes the legal, managerial, financial, ethical, 

and international dimensions of business to make appropriate human resources decisions. 

 
63100A Practicum in Business M anagement (PRACBM ) 3 11-12 

Prerequisite: None 
Students  apply  technical  skills  to  address  business  applications  of  emerging  technologies. They  develop  a 

foundation in the economical, financial, technological, international, social, and ethical aspects of business to 

become competent consumers, employees, and entrepreneurs. In this course, students incorporate a broad base of 

knowledge that includes the legal, managerial, marketing, financial, ethical, and international dimensions of business 

to make appropriate business decisions. The Practicum can be paid or unpaid. 

 
63110A Practicum in Business M anagement I I  3 12 

Prerequisite: Career Prep I  

Second year: Students apply technical skills to address business applications of emerging technologies. They 
develop a foundation in the economical, financial, technological, international, social, and ethical aspects of business 

to become competent consumers, employees, and entrepreneurs. In this course, students incorporate a broad base of 

knowledge that includes the legal, managerial, marketing, financial, ethical, and international dimensions of   

business to make appropriate business decisions. The Practicum can be paid or unpaid. 

 
64010A Human Growth and Development (HUGRDEV) 1 10-12 
Human Growth and Development is an examination of human development across the lifespan with emphasis upon 
research, theoretical perspectives, and common physical, cognitive, emotional, and social developmental milestones. 

The course covers material that is generally taught in a postsecondary, one-semester introductory course in 

developmental psychology or human development. 

 
64020A Instructional Practices in Education &  Tr aining (INPREDTR) 1 11-12 

Prerequisite: Human Growth and Development 

This course is a field-based internship   that provides students with background knowledge of child and adolescent 
development as well as principles of effective teaching and training practices. Students work under the joint 

direction and supervision of both a teacher with knowledge of early childhood education and exemplary educators or 

trainers in direct instructional roles with elementary, middle, and high school aged students. Students learn to plan 

and direct individualized instruction and group activities, prepare instructional materials, develop materials for 

educational environments, assist with record keeping, and complete other responsibili ties of educators. 


43  

64030A Practicum in Education and Training I  (PRACEDTR) 3 12 

Prerequisite: Human Growth and Development 
Practicum in Education and Training is a field-based internship that provides students background knowledge of 

child and adolescent development principles as well  as principles of effective teaching and training practices. 

Students in the course work under the joint direction and supervision of both a teacher with knowledge of early 

childhood education and exemplary educators in direct instructional roles with elementary-, middle school-, and 

high school-aged students. Students learn to plan and direct individualized instruction and group activities, prepare 

instructional materials, assist with record keeping, make physical arrangements, and complete other responsibili ties 

of classroom teachers, trainers, paraprofessionals, or other educational personnel 
 

 
65010C Banking &  Financial Services (BANKFIN) .5 10-12 

Prerequisite: Principles of Business, M arketing, and Finance 

In this course, students develop knowledge and skills in the economical, financial, technological, international, 
social, and ethical aspects of banking to become competent consumers, employees, and entrepreneurs. Students 

incorporate a broad base of knowledge that includes the operations, sales, and management of banking institutions to 

gain a complete understanding of how banks function within society. 

 
65040A Accounting I  (ACCOUNT1) 1 11-12 

Prerequisite: M oney Matters &  Banking &  Financial Services 
In Accounting I, students investigate the field of accounting, including how it is impacted by industry standards as 

well as economic, financial, technological, international, social, legal, and ethical factors. Students engage in the 

process of recording, classifying, summarizing, analyzing, and communicating accounting information. 

 
67000A Principles of Health  Science (PRINHLSC) 1 9-11 

*Par ticipation in local chapter of national organization (HOSA) is encouraged 
This is an introductory course designed to teach concepts and skil ls related to the health care industry. Course 
content includes: investigation of health careers, medical terminology, basic anatomy and physiology, legal and 

ethical concerns. Skil ls taught include first aid, safety, infection control, and employment skil ls. Students enrolled in 

this class will  receive health education equivalent credit. Basic CPR training will  be provided. 

 
67010C M edical Ter minology (M EDTERM ) .5 10-11 
This course is designed to introduce students to the structure of medical terms, including prefixes, suffixes, word 
roots, combining forms, and singular and plural forms, plus medical abbreviations and acronyms. The course allows 

students to achieve comprehension of medical vocabulary appropriate to medical procedures, human anatomy and 

physiology, and pathophysiology. 

 
67060C M edical M icrobiology (M ICRO) .5 10-11 
Prerequisite: Principles of Health  Science 

Students in this course explore microbial world, studying topics such as pathogenic and non-pathogenic 
microorganisms, laboratory procedures, identifying microorganisms, drug resistant organisms, and emerging 

diseases. 

 
67020A Health  Science (HLT HSCI) 1 11 

Prerequisites: Principles of Health  Science, Application, and Instruc tor  Approval 

*General supply fee may be collected by instructor  

*Par ticipation in local chapter of national organization (HOSA) is encouraged 
This course continues to emphasize the health care concepts and skills taught in Principles of Health Science and 
expand these through further investigation into disease processes and patient care skill s. This course is designed to 

provide advanced knowledge and skills related to a wide variety of health careers. Students will  have hand-on 

experiences for continued skill development. Students are expected to employ their ethical and legal 

responsibili ties, recognize limitations, and understanding the implications of their actions. Student learning will  

emphasize knowledge needed to enter into Practicum of Health Science. 


44  

67030A Practicum in Health  Science I  (PRACHLSC) 3  12 

Prerequisites: Health  Science, Application, Interview, Student transportation required 

*General supply fee may be collected by instructor  
*Par ticipation in local chapter of national organization (HOSA) is encouraged 

The Practicum is designed to give students practical application of previously studied knowledge and skil ls. 
Practicum experiences can occur in a variety of locations appropriate to the nature and level of experience. 

 
67100A Principles of the Biomedical Sciences (PRBIOSC) 1 9-11 

An introduction to biomedical sciences including a study of the human body systems and health conditions. 

 
68000A Principles of Hospitality and Touri sm (PRINHOSP) .5 9-10 

The hospitality and tourism industry encompasses lodging, travel and tourism, recreation, amusements, attractions, 
resorts, restaurants and food and beverage service. The hospitality and tourism industry maintains the largest 

national employment base in the private sector. Students use knowledge and skil ls that meet industry standards to 

function effectively in various positions within this multifaceted industry. Students are encouraged to participate in 

extended learning experiences such as career and technical student organizations and other leadership organizations. 

 
68020B Restaurant Management (RESTM GT) .5 9-10 

Prerequisite: Principles of Hospitality  and Touri sm 

This course will  emphasize the principles of planning, organizing, staffing, directing, and controlling the 
management of a variety of food service operations. The course will  provide insight into the operation of a well -ran 

restaurant. Students are encouraged to participate in extended learning experiences such as career and technical 

student organizations and other leadership or extracurricular organizations. 

 
68040A Culinary Ar ts (CULARTS) 2 11 

Prerequisites: L ifetime Nutr ition  and Wellness, Application, Teacher Approval 
Students receive two credits in a double block. This is a lab-oriented course that provides hands-on training in 
commercial food preparation and management. Students have the opportunity to build their skil ls using a commercial 

kitchen. The course has extensive lab time in order to complete whole cooking projects. There is a large emphasis 

placed on sanitation and safety. ** $50 lab fee required. 

 
68050A Practicum in Culinary Ar ts (PRACCUL) 3 12 
Prerequisites: Culinary Ar ts, Application, Teacher Approval 

Students receive two to three credits in a double or triple block. This is a lab intensive course where students learn 
the fine art of food preparation and service. This second level course emphasizes management of human resources 

and creates an excellent teaming environment. The students in this course become the management of the program 

and learn valuable tools for the Hospitality industry. ** $50 lab fee required 

 
68070A Hospitality Services (HOSPSRVS) 2 11 

Prerequisites: L ifetime Nutr ition  and Wellness, Application, Teacher Approval 

This  course  will  emphasize  the  principles  of  planning,  organizing,  staffing,  directing,  and  controll ing  the 
management of a variety of food service operations. The course will provide insight into the operation of effectively 

managed restaurants and hotels with particular emphasis on front of the house management and catering services. 

Students are encouraged to participate in extended learning experiences such as career and technical student 

organizations and other leadership or extracurricular organizations. ** $50 lab fee required. 

 
68080A Practicum in Hospitality &  Touri sm (PRACHOSP) 3 11-12 

Prerequisite: L ifetime Nutr ition &  Wellness, Hospitality  Services, Application, Teacher Approval 
A unique practicum experience provides opportunities for students to participate in a learning experience that 

combines classroom instruction with actual business and industry career experiences. Practicum in Hospitality 

Services integrates academic and career and technical education; provides more interdisciplinary instruction; and 

supports strong partnerships among schools, businesses, and community institutions with the goal of preparing 

students with a variety of skills in a fast-changing workplace. Students are taught employabili ty skills, including job- 

specific skil ls applicable to their training plan, job interview techniques, communication skil ls, financial and budget 

activities, human relations, and portfolio development. Practicum in Hospitality Services is relevant and rigorous, 
supports student attainment of academic and technical standards, and effectively prepares students for college and 


45  

career success. Students are encouraged to participate in extended learning experiences such as career and technical 

student organizations and other leadership or extracurricular organizations as well as use employabili ty skil ls to gain 

entry-level employment in the industry. ** $50 lab fee required 

69030A Lifetime Nutrition  and Wellness (LNURTWEL) 1  10-12 
The lab based course allows students to use principles of lifetime wellness and nutrition to help them make informed 
choices that promote wellness as well  as pursue careers related to hospitality and tourism, education and training, 

human services and health sciences. This food lab course will  familiarize students with healthful food choices as 

well as preparation techniques through lab experiences. In this laboratory course, students will use principles of 

li fetime wellness and nutrition to help them make informed choices that promote wellness as well  as pursue careers 

related to hospitality and tourism, education and training, human services, and health sciences. 

70010A Computer M aintenance (COM PM TN) 1 10 

Students acquire principles of computer maintenance, including electrical and electronic theory, computer hardware 
principles, and broad level components related to the installation, diagnosis, service, and repair of computer systems. 

To prepare for success, students must have opportunities to reinforce, apply, and transfer knowledge and skills to a 

variety of settings and problems. 

70014A IT Essentials I : PC Hardware & Software Dual Credit  (CPM T 1405) 2  11-12 

Prerequisite: Pass TSI , pay own fees and tuiti on, accepted to Collin  College 

Collin  College course: CPMT1405 
Provides comprehensive overview of computer hardware and software and an introduction to advanced concepts. 
Lab required. 4 credit hours. Students earn credit in Computer Maintenance by taking this course. 

 
70024B Network  + Dual Credit ( ITNW 1358) 2 11-12 

Collin  College course: IT NW1358 
Prerequisite: IT Essentials I  CPM T1405, Pass TSI , pay own fees and tuiti on, accepted to Collin  College 

Assists individuals in preparing for the Computer Technology Industry Association (CompTIA) Network + 
certification exam and career as a network professional. Students earn credit in Telecommunications and 

Networking by taking this course. 

 
70020A Telecommunications &  Networking (TELECOM N) 1 11-12 
Students develop knowledge of concepts and skills related to telecommunications and data networking technologies 
and practices in order to apply them to personal or career development. To prepare for success, students will  have 

opportunities to reinforce, apply, and transfer knowledge and skil ls to a variety of settings and problems. 

 
70030A Computer Technician (COM PTECH) 2 12 
Students gain advanced knowledge and skills in the area of computer technologies, including advanced knowledge 

of electrical and electronic theory, computer principles, and components related to the installation, diagnosis, 

service, and repair of computer-based technology systems. Students will reinforce, apply, and transfer their 

knowledge and skil ls to a variety of settings and problems. Proper use of analytical skills and application of 

information technology concepts and standards are essential to prepare students for success in a technology-driven 

society. The critical thinking, information technology experience, and product development may be conducted 

either in a classroom setting with an instructor, with an industry mentor or both. 

 
70080A Research in Information and Technology Solutions (RESITSOL) 3 12 

Prerequisites: WHS students only;  teacher approval 
Students gain advanced knowledge and skills in the application, design, production, implementation, maintenance, 
evaluation, and assessment of products, services, and systems. Knowledge and skills in the proper use of analytical 

skills and application of information technology concepts and standards are essential to prepare students for success 

in a technology-driven society. Critical thinking, information technology experience, and product development may 

be conducted in a classroom setting with an industry mentor, as an unpaid internship, or as career preparation. 

 
70130A Computer Programming (COM PPROG) 1 10-11 
Students  acquire  knowledge  of  structured  programming  techniques  and  concepts  appropriate  to  developing 

executable programs and creating appropriate documentation. Students analyze the social responsibili ty of business 


46  

and industry regarding the significant issues relating to the environment, ethics, health, safety, and diversity in 

society and in the workplace as it relates to computer programming. Students apply technical skil ls to address 

business applications of emerging technologies. 

70140A Advanced Computer Programming (ADVCOM PP) 1  11-12 

Prerequisites: Computer Programming, Algebra I , &  Instruc tor  Approval 

Students expand their knowledge and skills in structured programming techniques and concepts by addressing more 
complex problems and developing comprehensive programming solutions. Students analyze the social responsibility 

of business and industry regarding the significant issues relating to environment, ethics, health, safety, and diversity 

in society and in the workplace as it relates to computer programming. Students apply technical skil ls to address 

business applications of emerging technologies. 
 

 
72010A Welding (WELD) 1 9-12 
The student in this class is introduced to several welding processes along with soldering and brazing. The emphasis 

is placed on developing a strong foundation in welding and metals technology. Both theory and practical application 

are explored with basic equipment, materials, and safety. The student in Welding 1 will be adequately prepared to 

succeed in "Welding II  Advanced". 

 
72020A Advanced Welding (ADVWELD) 2 11-12 

Prerequisites: Welding 
An advanced class: This is a welding and metal fabrication project oriented class. Student projects are emphasized 
and encouraged from individual projects to group constructed projects. Entry level certification by the "American 

Welding Society" is also obtainable for students in this course. 

 
72080A Practicum in M anufactur ing (PRACM ANU) 3 12 
Prerequisites: Welding 

This course is designed to give students supervised practical application of previously studied knowledge and skill s. 
Practicum experiences can occur in a variety of locations appropriate to the nature and level of experience. 

 
74000A Concepts of Engineering and Technology (CONCENGT) 1 9-11 
Concepts of Engineering and Technology provides an overview of the various fields of science, technology, 

engineering, and mathematics and their interrelationships. Students will use a variety of computer hardware and 

software applications to complete assignments and projects. Upon completing this course, students will have an 

understanding of the various fields and wil l be able to make informed decisions regarding a coherent sequence of 

subsequent courses. Further, students will have worked on a design team to develop a product or system. Students 

wil l use multiple software applications to prepare and present course assignments. 

 
74100A Electronics (ELECTRO) 1 10 
Students enrolled in this course will  demonstrate knowledge and applications of circuits, electronic measurement, 

and electronic implementation. Through use of the design process, students will  transfer academic skills to 

component designs in a project-based environment. Students will  use a variety of computer hardware and software 

applications to complete assignments and projects. Additionally, students explore career opportunities, employer 

expectations, and educational needs in the electronics industry. 

 
74030A Engineering Design and Presentation (ENGDSPR) 1 10-12 
Students enrolled in this course will  demonstrate knowledge and skills of the process of design as it applies to 
engineering fields using multiple software applications and tools necessary to produce and present working 

drawings, solid model renderings, and prototypes. Students will use a variety of computer hardware and software 

applications to complete assignments and projects. Through implementation of the design process, students will  

transfer advanced academic skills to component designs. Additionally, students explore career opportunities in 

engineering, technology, and drafting and what is required to gain and maintain employment in these areas. 


47  

74064A Intr oduction to Engineering Dual Credit  (ENGR1201) 2  11-12 

Prerequisite: Pass TSI , pay own fees and tuiti on, accepted to Collin  College 

Collin  College course: ENGR1201 
An introduction to the engineering profession with emphasis on technical communication and team-based 
engineering design. 4 hours. Students earn Advanced Engineering Design and Presentation credit by taking this 

course. 

 
74150A Robotics and Automation (ROBOTA) 1 11-12 
Students enrolled in this course will  demonstrate knowledge and skills necessary for the robotic and automation 

industry. Through implementation of the design process, students will  transfer advanced academic skills to 

component designs in a project-based environment. Students will  build prototypes or use simulation software to test 

their designs. Additionally, students explore career opportunities, employer expectations, and educational needs in 

the robotic and automation industry. 

 
74154B Robotic Fundamentals Dual Credit (RBTC1305) 2 11-12 

Prerequisite: Pass TSI , pay own fees and tui t ion, accepted to Collin  College 

Collin  College course: RBTC1305 
Introduction to flexible automation. Topics include installation, repair, maintenance, and development of flexible 
robotic manufacturing systems. 5 hours. Students earn Robotics and Automation credit by taking this course. 

 
84100A Spor ts M edicine I (Sport  M ed 1) 1 10-11 
This course provides an opportunity for the study and application of the components of sports medicine including 
but not limited to: sports medicine related careers, organizational and administrative considerations, prevention of 

athletic injuries, recognition, evaluation, and immediate care of athletic injuries, rehabil itation and management 

skills, taping and wrapping techniques, First Aid/CPR, emergency procedures, nutrition, sports psychology, human 

anatomy and physiology, therapeutic modalities, and therapeutic exercise. 

 
84200A Spor ts M edicine I I  (Sport  Med 2) 1 10-12 

Prerequisite: Spor ts M edicine I  
The Sports Medicine 2 course is an advanced look at the broad discipline of Sports Medicine. This course will  

prepare the student for a career as a student athletic trainer at both the high school and collegiate levels. The course 

will prepare students in the art of mechanical and physical analysis of the prevention, treatment, and rehabili tation of 

sports related injuries. Students will  learn through various methods of study the application of physiological 

principles to the bodyôs reaction to participation in athletic activities. The student will  gain valuable knowledge in  

the areas of anatomy, physiology, therapeutic modalities, mechanical analysis of body movement, and rehabili tation 

techniques. This knowledge will  enable the student to experience and utilize a great deal of hands-on physiological 

techniques for the purpose of prevention, treatment and rehabili tation of athletic injuries. Students in this class will  

meet 1 period for class room instruction and will  act as student trainers in an athletics class. Students must be will ing 

to work after school hours for sports coverage. 


48  

ROTC 
 
Course Key Course Name Credit  Grade 

79000A ROTC I  1  9-12 

Prerequisite: none 

This course is comprised of Aerospace Science, Leadership Education and Wellness. The Aerospace Science 
portion of the course is an aviation history course focusing on the development of flight throughout the centuries.  It 

starts with ancient civilizations, then progresses through time to modern day. The emphasis is on civili an and 

mili tary contributions to aviation; the development, modernization, and transformation of the Air Force; and a brief 

astronomical and space exploration history. Leadership education is an integral part of the instruction. During this 

first course the student is introduced to the Air Force Junior Reserve Officer Training Corps (AFJROTC) program. 

The course includes instruction on both the cadet and Air Force organizational structure; uniform wear; customs, 

courtesies, and other mil itary traditions. The Drill  and Ceremonies course is integrated in this course as part of 

Leadership Education. Cadets are provided fundamental and in-depth instruction in Air Force drill  and ceremonies. 

Wellness is an official part of the Air Force Junior ROTC program. It is an exercise program focused upon 

individual base line improvements with the goal of achieving a national standard as calculated with age and gender. 

Students enrolled in this class will  receive Physical Education equivalent credit. 

 
79100A ROTC I I  1 10-12 

Prerequisite: ROTC I  (SASI can waive) 
This course is comprised of Aerospace Science, Leadership Education and Wellness. The Aerospace Science 
portion of the course is designed to acquaint the student with the aerospace environment, the human requirements of 

flight, principles of aircraft flight, and principles of navigation. The course begins with a discussion of the 

atmosphere and weather. After developing an understanding of the flight environment, the student will  be 

introduced to how that environment affects flight and the human body. Discussions will  include the human 

circulatory system, the effects of acceleration and deceleration on the inner ear, and the equipment developed to 

protect the human body during flight. The student will  be introduced to the forces of lift, drag, thrust, and weight 

and also learn basic navigation including map reading, course plotting, and the effects of wind. The Leadership 

Education portion of the course stresses communications skills and cadet corps activities. The student will receive 

instruction in how to communicate effectively; how to understand groups and teams; how to prepare for leadership; 

how to solve conflicts and problems; and how to improve individual personal development. The Drill  and 

Ceremonies course is integrated in this course as part of Leadership Education. Cadets are provided fundamental 

and in-depth instruction in Air Force drill  and ceremonies. Wellness is an official part of the Air Force Junior  

ROTC program. It is an exercise program focused upon individual base line improvements with the goal of 

achieving a national standard as calculated with age and gender and complements the health and wellness portion of 

this course. Students enrolled in this class will  receive an elective credit. 
 
 
79200A ROTC I I I  1 11-12 
Prerequisite: ROTC I  and I I  

This course is comprised of Aerospace Science, Leadership Education and Wellness. The Aerospace Science 
portion of the course is designed to acquaint the student with the aerospace environment, the human requirements of 

flight, principles of aircraft flight, and principles of navigation. The course begins with a discussion of the 

atmosphere and weather. After developing an understanding of the flight environment, the student will  be 

introduced to how that environment affects flight and the human body. Discussions will  include the human 

circulatory system, the effects of acceleration and deceleration on the inner ear, and the equipment developed to 

protect the human body during flight. The student will  be introduced to the forces of lift, drag, thrust, and weight 

and also learn basic navigation including map reading, course plotting, and the effects of wind. The Leadership 

Education portion of the course stresses communications skills and cadet corps activities. The student will receive 

instruction in how to communicate effectively; how to understand groups and teams; how to prepare for leadership; 

how to solve conflicts and problems; and how to improve individual personal development. The Drill  and 

Ceremonies course is integrated in this course as part of Leadership Education. Cadets are provided fundamental 

and in-depth instruction in Air Force drill  and ceremonies. Wellness is an official part of the Air Force Junior  

ROTC program. It is an exercise program focused upon individual base line improvements with the goal of 

achieving a national standard as calculated with age and gender and complements the health and wellness portion of 

this course. Students enrolled in this class will  receive an elective credit. 


49  

79300A ROTC IV 1 12 

Prerequisite: ROTC I , I I  and I I I  (SASI can waive) 
This course is comprised of Aerospace Science, Leadership Education and Wellness. The Aerospace Science 

portion of the course is designed to acquaint the student with the aerospace environment, the human requirements of 

flight, principles of aircraft flight, and principles of navigation. The course begins with a discussion of the 

atmosphere and weather. After developing an understanding of the flight environment, the student will  be 

introduced to how that environment affects flight and the human body. Discussions will  include the human 

circulatory system, the effects of acceleration and deceleration on the inner ear, and the equipment developed to 

protect the human body during flight. The student will  be introduced to the forces of lift, drag, thrust, and weight 
and also learn basic navigation including map reading, course plotting, and the effects of wind. The Leadership 
Education portion of the course stresses communications skills and cadet corps activities. The student will receive 

instruction in how to communicate effectively; how to understand groups and teams; how to prepare for leadership; 

how to solve conflicts and problems; and how to improve individual personal development. The Drill  and 

Ceremonies course is integrated in this course as part of Leadership Education. Cadets are provided fundamental 

and in-depth instruction in Air Force drill  and ceremonies. Wellness is an official part of the Air Force Junior 

ROTC program. It is an exercise program focused upon individual base line improvements with the goal of 

achieving a national standard as calculated with age and gender and complements the health and wellness portion of 

this course. 


50  

 

Course Descr iptions ï PE/Health  
 

Course Key Course Name Credit  Grade 

80000A Foundations of Personal Fitness (PE Pers Fit)  .5 9-12 
Foundations of Personal Fitness represents a new approach in physical education. The basic purpose of this course is 
to motivate students to strive for li fetime personal fitness with an emphasis on the health related components of 

physical fitness. The knowledge and skil ls taught in this course include teaching students about the process of 

becoming fit as well as achieving some degree of fitness within the class. Students are expected to participate in 

physical activities a minimum of three days per week, as well as, various fitness assessments throughout the 

semester. The concept of wellness, or striving to reach optimal levels of health, is the cornerstone of this course and 

is exemplified by one of the course objectives; students designing their own personal fitness program. 

80110A Aerobic Activit y/PE (PE Aerobic) .5 9-12 
For Aerobic Activity, students will  acquire the knowledge and skills for movement that provide the foundation for 
enjoyment, continued social development through physical activity, and access to a physically active life style. 

Students are exposed to a variety of activities that promote health related fitness including: Tae Bo, Step Aerobics, 

Circuit Training, Fitness Walking and Test and Evaluation of Fitness Levels. The concept of wellness, or striving to 

reach optimal levels of health, is the cornerstone of this course and is exemplified by one of the course objectives; 

students designing their own personal fitness program. Students will  also keep a fitness log throughout the semester. 

80210A Team Spor ts/PE (PE Team) .5 9-12 
Team Sports is designed so that students will have an introduction to a variety of physical activities and develop an 
understanding of the importance of li fe-long daily physical activity. Motor skil ls, fitness levels, sportsmanship, and 

game knowledge are learned through actual participation in individual/team game activities. Some activities for this 

course include flag football, soccer, volleyball, basketball, tennis, golf, cardiovascular fitness training, and fitness 

testing. 

80300A/B Outdoor  Education/PE (PE Out) .5-1 9-12 
Students enrolled in adventure outdoor education are expected to develop competency in outdoor education 
activities that provide opportunities for enjoyment and challenge. Emphasis is placed upon student selection of 

activities that also promote a respect for the environment and that can be enjoyed for a li fetime. Physical activities 

may include: fi shing, archery, camping, boating and hunter education. 

81110A Off  Campus PE (PE OFF) .5 9-12 
The purpose of the program is to accommodate students who are making a serious effort to develop high level 
capabili ties and to allow them to be involved in an off  campus program that provides training exceeding that offered 

in the school district. The following sports will  only be considered: swimming, ballet, ice hockey, ice skating, 

gymnastics, equestrian, martial arts, fencing, track cycling, and lacrosse. Students applying for Off -Campus Physical 

Education will  be considered under two categories. Category one requires a minimum of fi fteen hours of training per 

week and category two requires a minimum of ten hours of training per week. There is an enrollment fee of $75.00 

per semester. 

84000A Health  (HEALT H) .5 10-12 
Health is designed so that students will  develop an understanding of concepts and skil ls that foster personal health 

and safety. Topics included in this course are personal health practices, mental health, violence prevention, nutrition, 

drugs and alcohol, tobacco, CPR, disease prevention, parenting and paternity awareness, community, consumer, and 

environmental health. 


51  

U.I.L. Events and Related Activiti es 
 
83010A Boys Athletics 9-12 
Wylie High School and Wylie East High School are members of the University Interscholastic League's athletic 

program and subscribes to its rules and regulations along with its purposes, goals and objectives. Students, both boys 

and girls, are urged to participate in the appropriate activities that are offered. The following sports constitute the 

program. Football (Boys) Golf  (Boys & Girls) after school Basketball (Boys & Girls) Tennis (Boys & Girls) after 

school Volleyball (Girls) Soccer (Boys & Girls) after school Track & Field (Boys & Girls) Softball (Girls) after 

school Baseball (Boys) Cross Country (B & G) Before/after School Power li fting (Boys & Girls) Before/after 

School Wrestling (Boys) Before and after School Grade Level: 9 - 12 Prerequisite: Coach Approval Students may 
earn no more than two units of credit in physical education/athletics or substitutions (flag corps, dance or marching 
band) for any high school program. Approval forms must be signed and returned to the counseling office prior to 

enrollment in any athletic course. 

 
83111A Gir ls Athletics 9-12 

Wylie High School and Wylie East High School are members of the University Interscholastic League's athletic 

program and subscribes to its rules and regulations along with its purposes, goals and objectives. Students, both boys 

and girls, are urged to participate in the appropriate activities that are offered. The following sports constitute the 

program. Football (Boys) Golf  (Boys & Girls) after school Basketball (Boys & Girls) Tennis (Boys & Girls) after 

school Volleyball (Girls) Soccer (Boys & Girls) after school Track & Field (Boys & Girls) Softball (Girls) after 

school Baseball (Boys) Cross Country (B & G) Before/after School Power li fting (Boys & Girls) Before/ after 

School Wrestling (Boys) Before and after School Grade Level: 9 - 12 Prerequisite: Coach Approval Students may 
earn no more than two units of credit in physical education/athletics or substitutions (flag corps, dance or marching 

band) for any high school program. Approval forms must be signed and returned to the counseling office prior to 

enrollment in any athletic course. 

 
85010A Varsity Cheerleading I (Var Cheer 1) .5 11-12 
Prerequisite: Student must be selected for  Varsity  Cheerleading Squad 

Students will increase their tumbling and cheerleading skil ls. Students will  receive ½ credit P.E. Equivalency for 
participation. 

 
85020A Varsity Cheerleading I I  (Var Cheer 2) .5 12 

Prerequisite: Student must be selected for  Varsity  Cheerleading Squad 
Students will increase their tumbling and cheerleading skil ls. Students will  receive ½ credit P.E. Equivalency for 
participation. 

 
 

 
. 


52  

Course Descr iptions ï  Electives 
 

 

Course Key Course Name Credit  Grade 

08888A Academic Decathlon (ACADEC) 1 9-12 
The Academic Decathlon is designed to include students from all academic backgrounds. Each nine member team 
consists of three A students, three B students and three C students. In addition to a seven minute interview, a one 

hour essay and two speeches (four minutes prepared and two minutes impromptu), written comprehensive exams are 

given in music, art, language/literature, mathematics, economics, (social) science, and the Super Quiz. 

http://www.usad.org 

91010A Peer Assistance and Leadership I  (PALS I)  1  11-12 

Prerequisite: Application, recommended by teacher/counselor/administr ator, interview with  PAL teacher  

The Peer Assistance/PAL course is a peer helping program in which selected students will  be trained to work as peer 

facilitators with other students on their own campus, and/or from feeder middle and elementary schools. The course 

will include training in a variety of helping skil ls that will  enable students to assist other students in having a more 

positive and productive school experience. Positi ve peer influence will  be util ized as a central strategy for   

addressing such issues as at-risk youth, substance abuse prevention, teen pregnancy, suicide, absenteeism, low 

achievement, eating disorders, behavior problems, and other areas of concern in the school district. 

91020A Peer Assistance and Leadership I I  (PALS I I ) 1 12 

Prerequisite: Application, r ecommended by teacher/counselor/administr ator, interview with  PAL teacher  
The Peer Assistance/PAL course is a peer helping program in which selected students will be trained to work as peer facilit ators 

with other students on their own campus, and/or from feeder middle and elementary schools. The course will i nclude training in a 

variety of helping skills that will enable students to assist other students in having a more positive and productive school 

experience. Positive peer influence will be utili zed as a central strategy for addressing such issues as at-risk youth, substance 

abuse prevention, teen pregnancy, suicide, absenteeism, low achievement, eating disorders, behavior problems, and other areas of 

concern in the school district. 

90000A Teen Leadership (TEEN LEADER) .5  10-12 

Teen Leadership is a program in which students develop leadership, as well  as professional and business skill s. They 

focus on a healthy self -concept, stronger relationships, personal responsibility, and Emotional Intelli gence and the 

skills it measures, which include self-awareness, self-control, self-motivation, and social skill s. Also, students will  

develop skil ls in the following areas: public speaking and communication, understanding of personal image, 

principle-based decision-making, problem-solving, identifying and counteracting the effects of peer pressure, and 

goal setting; personally and professionally. 

90010B Student Leadership I ï M entor  Program .5 11 

Prerequisite: Application, interview, committee approval 
This Course is offered in the spring only. This course provides an opportunity to study, to practice, and to develop 
group and individual leadership and mentoring skills through a hands-on approach to leadership by involving 

students in participatory leadership activities. This course provides the foundation for developing a program that 

facilitates the adjustment of our freshmen to high school, teaches them our expectations and traditions, and provides 

the opportunity to develop a friendship with an upperclassman mentor. 

 
90020A Student Leadership II  ï M entor  Program .5 12 

Prerequisite: Committee Approval, Student Leadership I  or  Student Leadership Seminar 
This Course is offered in the fall only. This course provides an opportunity to study, to practice, and to develop 

group and individual leadership and mentoring skills through a hands-on approach to leadership by involving 

students in participatory leadership activities. This course provides the foundation for developing a program that 

facilitates the adjustment of our freshmen to high school, teaches them our expectations and traditions, and provides 

the opportunity to develop a friendship with an upperclassman mentor. 

http://www.usad.org/
http://www.usad.org/

