 (
Student Name _____

___ ID _______

_
Expected Graduation
Date _

Endorsement Selected:
 STEM

 Business and Industry

 Arts and Humanities

 Public Services

 Multi-Disciplinary Studies
)[image:][image:][image:][image:][image:][image: SBISD District]Personal Graduation Plan Overview

 (
English Language Arts – 4 Credits
English I
English II
English III
Advanced English
Mathematics – 3 Credits
Algebra I
Geometry
Advanced Math
Social Studies – 3 Credits
World Geography
or

World History
or
Combined Course
US History
Government
Economics
Science – 3 Credits
Biology
IPC
or
Advanced Science
Additional Advanced Science
Foreign Language or Substitute
 – 2 Credits
Year 1
Year 2
Fine Arts – 1 Credit

Physical Education
 – 1 Credit
Physical Education
Electives – 5
 Credits
Elective 1 __________

Elective 2 ____________
__
Elective 3 ____________
__
Elective 4 ____________
__
Elective 5 ___________
_
_
_
) (
STEM
1 Math
or
1 CTE Math
1 Science
or

1 CTE Science
Elective 1 ________
__

Elective 2 _____________
Business and Industry
1 Math
or
1 CTE Math
1 Science
or

1 CTE Science
Elective 1 ________
__

Elective 2 _____________
Arts and Humanities
1 Math
or
1 CTE Math
1 Science
or

1 CTE Science
Elective 1 ________
__

Elective 2 _____________
Public Services
1 Math
or
1 CTE Math
1 Science
or

1 CTE Science
Elective 1 ________
__

Elective 2 _____________
Multidisciplinary Studies
1 Math
or
1 CTE Math
1 Science
or

1 CTE Science
Elective 1 ________
__

Elective 2 __________

) (
Distinguished
 –
Eligible for top 10%
Automatic Admission
) (
Endorsements – 26 Credits
) (
Foundation Plan – 22 Credits
) Public Serv

 (
Algebra II

(must be one of the student’s math credits)
)

 (
STAAR EOC Checklist
English I
English II
Algebra I
US History
Biology
)

 (
Plans for the Future
)

 (
Student Goals
 __
Testing
PLAN
PSAT
SAT
ACT
College Readiness
 - TSI
Math _________
Reading __________
Writing __________
College Preparatory Courses
Math _________
Reading __________
Writing __________
Post-Secondary Applications
HCC
Lone Star
Apply Texas
Application
Common Application
Military Recruiter
Technical
 School
Financial Aid
FAFSA
/
TAFSA
Scholarships
)

[image: SBISD District]
Instructions for Personal Graduation Plan Checklist
Coursework
House Bill 5 (HB 5), passed by the 83rd Texas Legislature and signed by the governor, provides for a new set of graduation plans for Texas students. These graduation plans consist of a foundation plan for every Texas student and five endorsements from which students may choose, depending on their interests. When selected, students will complete each of these endorsements with four Mathematics, four Science, four English Language Arts, and three Social Studies credits. Students are also required to complete two foreign language credits which may be substituted with two credits in computer programming language.

Students entering 9th Grade must choose from one of the following endorsements:
·
· STEM (Examples: Engineering, Computer Science, Computer Maintenance, Agriculture, Horticulture)
· Business and Industry (Examples: Business, Finance, Accounting)
· Arts and Humanities (Examples: Literature, Art, Dance, Music, Floral Design, etc.)
· Public Services (Examples: Hotel Management, Psychology, ROTC, Teaching, Culinary Arts)
· Multidisciplinary Studies (Examples: Business, Sociology, Art, Horticulture)

Students may change their endorsement at any time prior to graduation.
To qualify as part of the top ten percent of their graduating class, students must successfully complete Algebra II.

Testing
Students are now required to pass five State of Texas Assessments of Academic Readiness (STAAR®) end-of-course exams to meet the new graduation requirements:

· Algebra I
· English I (Reading/Writing)
· English II (Reading/Writing)
· Biology
· US History

Planning for the Future
In SBISD our goal is to double the number of students who graduate and go on to earn some form of higher education. To help you achieve your goal of a technical certificate, two-year degree, or four-year degree, we have included a checklist of activities. Please contact your counselor for more information about making plans for your future. We are here to help you achieve your goals and have resources available to help you.

image3.emf

image4.png
endent School District

] Ich‘)l‘in Branch

