

.

C) A total of five *credits in mathematics by successfully completing Algebra I, Geometry, Algebra II and two additional mathematics courses for which Algebra II is the prerequisite

SCIENCE, TECHNOLOGY, ENGINEERING & MATHEMATICS (STEM) ENDORSEMENT

A STEM endorsement can be earned by completing the foundation program general endorsement requirements including algebra II, chemistry, and physics and either A, B, C, D, or E:

E) A coherent sequence of three additional *credits from no more than two areas listed in A, B, C, or D

A) A coherent sequence of courses of four or more *credits in CTE; the final course in the sequence must be from the STEM career cluster

B) A coherent sequence of four *credits in computer science

D) A total of five *credits in science by successfully completing biology, chemistry, physics, and two additional science courses

Science Courses

AP Biology

AP Chemistry

AP Physics I

AP Physics II

AP Physics C

AP Environmental Science

Aquatic Science

Astronomy

Earth & Space Science

Anatomy & Physiology

Environmental Systems

Adv. Animal Science

Adv. Plant & Soil Science

Forensic Science

Medical Microbiology (.5)

Pathophysiology (.5)

Principles of Technology

Engineering Design & Problem Solving

Principles of Engineering

Food Science

Introduction to Engineering Design

Principles of Engineering

Aerospace Engineering

Civil Engineering & Architecture

Digital Electronics

Computer Integrated Manufacturing

Engineering Design & Problem Solving

Engineering Math

Practicum in STEM (3)

Career Preparation (3)

Fundamentals of Computer Science

Computer Science I

AP Computer Science

Computer Science II

Computer Science III

Pre-Calculus

AP Calculus AB

AP Calculus BC

AP Statistics

Engineering Mathematics

Independent Study in Mathematics

Statistics and Risk Management

AP Computer Science

Dual Credit Mathematics

Advanced Quantitative Reasoning

Mathematics Courses

Computer Science Courses

CTE Courses – STEM Career Cluster

BUSINESS & INDUSTRY ENDORSEMENT

A Business & Industry endorsement can be earned by completing the foundation program general endorsement requirements and either A, B, C, or D:

C) Four Technology Application *credits

D) A coherent sequence of four *credits from A, B or C

CTE Courses by Career Cluster

A) A coherent sequence of courses of four or more *credits in CTE; the final course in the sequence must be from one of the following CTE career clusters: Agriculture Food & Natural Resources; Architecture & Construction; Arts, Audio/Video Technology & Communications; Business Management & Administration; Finance; Hospitality & Tourism; Information Technology; Marketing; Manufacturing; Transportation, Distribution & Logistics

CTE Courses by Career Cluster

CTE Courses by Career Cluster

CTE Courses by Career Cluster

B) Four English electives *credits by selecting three levels in one of the following areas: Advanced Journalism; Public Speaking & Debate

Hospitality & Tourism:

Principles of Hospitality & Tourism

Culinary Arts (2)

Practicum in Culinary Arts (2)

Hotel Management

Travel & Tourism Management

Food Science

Practicum in Hospitality/ Tourism (2)

Career Preparation (3)

Information Technology:

Principles of Information Technology

Computer Maintenance

Telecommunications & Networking

Computer Technician (2)

Digital & Interactive Multimedia

Web Technologies

P/S: Web Game Development

Research in IT Solutions (2)

Career Preparation (3)

Manufacturing:

Principles of Manufacturing

Welding (2)

Advanced Welding (2)

Career Preparation (3)

Finance:

Principles of Business, Marketing & Finance (.5)

Accounting I

Accounting II

Banking & Financial Services

Statistics & Risk Management

Financial Analysis

Practicum in Business Management (3)

Marketing, Sales & Service:

Principles of Business, Marketing & Finance (.5)

Advertising & Sales Promotion (.5)

Sports & Entertainment Marketing (.5)

Fashion Marketing (.5)

Entrepreneurship

Business Law (.5)

Business Management

Career Preparation (3)

Transportation:

Energy, Power and Transportation (.5)

Automotive Technology (2)

Advanced Automotive Technology (2)

Career Preparation (3)

Arts, A/V Tech & Comm:

Principles of Arts, A/V Tech & Comm (.5)

Audio Video Production

Adv. Audio Video Prod. (2)

P/S Audio Video

Fashion Design

Adv. Fashion Design (2)

Graphic Design & Illustration

Adv. Graphic Design & Illustration (2)

P/S Fashion Design

Commercial Photography

Adv. Commercial Photography (2)

Career Preparation (3)

Business, Management & Administration:

Principles of Business, Marketing & Finance (.5)

Business Information Management I

Business Information Management II

Business Law (.5)

Virtual Business (.5)

Global Business

Business Management

Human Resource Management

Statistics & Risk Management

Practicum in Business Management (3)

Entrepreneurship

Agricultural Science:

Principles of AG, Food & Natural Resources

Livestock Production (.5)

Small Animal Management (.5)

Wildlife, Fisheries, & Ecology Management

Principle/Elements of Floral Design

Range & Ecology Management

Landscape Design & Turf Grass Management

Adv. Animal Science

Adv. Plant & Soil Science

Food Technology & Safety (.5)

Career Preparation

Architecture/Construction:

Principles of Architecture & Construction

Architectural Design

Adv. Architectural Design (2)

Mill & Cabinetmaking Technology (2)

Electrical Technology (2)

HVAC & Refrigeration Technology (2)

Piping and Plumbing Technology (2)

Construction Technology

Construction Academy Dual Credit Courses (2+)

Advanced Journalism:

Newspaper Production I, II, III, IV, V

Yearbook Production I, II, III, IV,V

Public Speaking:

Public Speaking I, II, III

Advanced Independent Study – Public Speaking

Debate:

Debate I, II, III

Advanced Independent Study – Debate

English Elective Courses

PUBLIC SERVICES ENDORSEMENT

A Public Services endorsement can be earned by completing the foundation program general endorsement requirements and either A or B:

B) Four courses in Junior Reserve Officer Training Corps (JROTC)

A) A coherent sequence of courses of four or more *credits in CTE; the final course in the sequence must be from one of the following CTE career clusters: Education & Training; Human Services or Health Science

CTE Courses by Career Cluster

CTE Courses by Career Cluster

CTE Courses by Career Cluster

Air Force JROTC I, II, III, IV

Marine JROTC I, II, III, IV

Navy JROTC I, II, III, IV

Human Services:

Principles of Human Services & Education

Lifetime Nutrition & Wellness (.5)

Child Development

Child Guidance

Career Preparation (3)

Education & Training:

Principles of Human Services & Education

Human Growth & Development

Instructional Practice in Education & Training

Practicum in Education & Training (2-3)

Health Science:

Principles of Health Science

Medical Terminology (.5)

Health Science –Clinical Rotation (2)

World Health Research

Practicum in Health Science-Pharmacy (2)

Practicum in Health Science-CNA (2)

Medical Microbiology (.5)

Pathophysiology (.5)

Anatomy & Physiology

Honors Anatomy & Physiology

Career Preparation(3)

JROTC Courses

ARTS & HUMANITIES

An Arts & Humanities endorsement can be earned by completing the foundation program general endorsement requirements and either A, B, C, D, E or F:

B) Four levels of the same language other than English (LOTE); or

C) Two levels of the same LOTE and two levels of a different LOTE; or

D) Four levels of American Sign Language (ASL)

F) Four English elective *credits from the following courses:

E) A coherent sequence of four *credits by selecting courses from one or two categories or disciplines in fine arts

A) A total of five *credits in social studies

Theatre:

Theatre Arts I, II, III, & IV

Theatre Production I, II, III, & IV

Technical Theatre I, II, III, & IV

Dance:

Dance/Drill Team I, II, III, IV

Alief Jazz Ballet I, II, III, IV

Music:

Band I, II, III, IV

Jazz Band I, II, III, IV

Orchestra I, II, III, IV

Choir I, II, III, IV

Music Theory I

Music Theory II

Vocal Ensemble I, II, III, IV

Instrumental Ensemble I, II, III, IV

AP Music Theory

English IV

Research/Tech Writing

Humanities

AP English Literature & Composition

Literary Genres: Survey of World Literature

Communications Applications (.5)

 Art :

Art I

Art II-Drawing, Printmaking, Ceramics, Sculpture, Photography, Digital Art & Media, Jewelry

Art III – Drawing, Painting, Printmaking, Ceramics, Sculpture, Photography, Digital Art & Media, Jewelry, Commercial Art/Graphic Design

Art IV-Advanced Commercial Art/ Computer Graphics, AP Studio-Drawing Portfolio, AP Two-Dimensional Design Portfolio, AP Three-Dimensional Design Portfolio

AP History of Art

Art & Media Communications I

Art & Media Communications II

French I, II, III

AP French IV

Spanish I, II, III

AP Spanish IV, V, VI

Chinese I, II, III

AP Chinese IV, V

Arabic I, II, III

LOT Courses

World Geography

World History

US History

Economics

Government

Psychology (.5)

Sociology (.5)

AP Human Geography

AP World History

AP US History

AP European History

AP U.S. Govt. & Politics (.5)

AP Comparative Govt. & Politics (.5)

AP Macroeconomics (.5)

AP Microeconomics (.5)

AP Psychology (.5)

S.S. Research Methods (.5)

S.S. Advanced Studies (.5)

Special Topics in S.S. (.5)

Other Special Topics in S.S. (.5-2)

American History for New Americans (.5)

American Culture Studies (.5)

Holocaust and Genocide Studies (.5)

Academic Decathlon (.5)

Street Law (.5)

AP S.S.-Skills for Success (.5)

Mapping with Computers(.5)

Social Studies Courses

English Elective Courses

Fine Arts Courses

Fine Arts Courses

MULTIDISCIPLINARY STUDIES ENDORSEMENT

A Multidisciplinary Studies endorsement can be earned by completing the foundation program general endorsement requirements and either A, B or C:

B) Four *credits in each of the four foundation subject areas to include English IV and Chemistry and/or Physics

C) Four *credits in advanced placement, International Baccalaureate, or dual credit selected from English, mathematics, science, social studies, economics, languages other than English, or fine arts

A) Four advanced courses that prepare a student to enter the workforce successfully or postsecondary education without remediation from within one or more endorsement areas that are not in a coherent sequence

