2012-13 PRE-REGISTRATION

22 units are needed for graduation

4 units of language arts including, 1 ½ Composition, 1 ½ Literature, ½ American Literature & ½ Speech

3 units of social studies including, 1 American Government, 1 American History, ½ World History & ½ Geography

3
Algebra I, Geometry, Algebra II**

3
units of science including, Physical Science Biology, and Chemistry

1 unit of business including, ½ Keyboarding* & ½ Personal Finance

1
unit of fine arts, Band, Chorus, or Art.

½
unit of Computer Applications

½
unit of Career Education

½
unit of PE

½
unit of Health with Class of 2014 and beyond

*A student may test out of Keyboarding by typing 40+ words per minute

**A student may be able to apply for a waiver with his/her parents

EVERYONE MUST ENROLL IN AT LEAST SIX (6) SUBJECTS COUNTING BAND OR CHORUS

9TH GRADE REQUIRED:
Comp & Grammar/Speech; (Algebra I, Geometry, or Pre-Algebra), Phy Science, Keyboarding**, World

History, Computer Application, Health
10TH GRADE REQUIRED:
Lit Survey/Adv Comp & Grammar, Biology, (Algebra I, Geom, or Alg II), Careers/Geography

11TH GRADE REQUIRED:
American Literature, American History, Chemistry I, (Geometry, Analytical Geom, or Algebra II)

12TH GRADE REQUIRED:
(Senior Composition & World Literature or College English), American Government, PE, Personal Finance .

If a student records a 3,4 or 5 on the AP Examine they will be given both college and high school credit for all AP courses
WAGNER COMMUNITY SCHOOL

2012-13 COURSE DESCRIPTIONS
REQUIRED COURSES:

FRESHMEN
GRAMMAR AND COMPOSTION (9)
1 SEMESTER (FALL)

½ CREDIT

This course is a basic course in grammar with emphasis on the basic parts of the sentence, sentence construction, and paragraph construction. Writing instruction will include descriptive, narrative, expository, and persuasive writing. The drama, “Romeo and Juliet” will be studied, and students will respond to the literature with writing assignments.

SPEECH (9)

1 SEMESTER (SPRING)

½ CREDIT

This course is an introduction to basic speaking. It includes parliamentary procedure, reading interpretation, conversational skills, and listening skills. In additions, students will learn to prepare and present informative, process, and persuasive speeches.

ALGEGRA I (9)

FULL YEAR

1 CREDIT

This course deals with topics that include an introduction to algebra, working with real numbers, solving equations and problems, polynomials, and factoring, fractions and their application, and an introduction to linear equations.

Or

PRE-ALGEBRA (9)

FULL YEAR

1 CREDIT

This course includes a thorough look into Algebra. Algebraic expressions and equations are introduced along with reviewing operational concepts. Handling fractions, decimals, and positive & negative integers is emphasized. Students will look at real world examples to use simple algebra concepts.

OR

GEOMETRY (9)

FULL YEAR

1 CREDIT

This course will emphasize the solution of problems by making the student find new and logical problem solving approaches. These problems will include a review of basic algebra, introduction to deductive proofs, and work with plane and spatial figures. This will include many well known theorems and postulates that govern the relationships of triangles, rectangles, circles and other figures.

PHYSICAL SCIENCE (9)

FULL YEAR

1 CREDIT

Physical science will provide the student with an in-depth study of matter and energy. The students will learn the nature of matter, including the states, classifications, and atomic structure of matter. The energy of motion will be discussed in detail including such topics as velocity and acceleration, kinetic and potential energies, and the kinetic theory of matter. Other forms of energy that will be taught include thermal energy, waves, light, sound, electricity, and energy resources.

KEYBOARDING (9)

1 SEMESTER (FALL)

½ CREDIT

Keyboarding centers around three things: Keying (the manipulative skills), formatting (the arrangement, placement, and spacing of often-used documents), and information processing (quantity transformation of facts and ideas into meaningful, useful documents of quality). MAY TEST OUT, MUST BE ABLE TO TYPE 40+ WORDS PER MINUTE.

WORLD HISTORY (9)

1 SEMESTER

1/2 CREDIT

World history is an elective social science class that presents a broad survey of the history of the world from prehistoric time to the present. The main goal is to increase students understanding of how history has influenced their modern lives. We will also focus on increasing students’ reading and thinking skills. Through a variety of activities such as research, reading, map work, group work, etc., students will investigate different periods in history hand how those time periods changed the world then and how that affects people now. World history includes a look a the art, literature, philosophy, law architecture, government, economics, and social life of people throughout various periods in history.

COMPUTER APPLICATIONS (9)

1 SEMESTER

½ CREDIT

This course covers the basic skills needed to operate computers. In addition to a brief orientation to computer terminology, the students will be introduced to the Internet, Microsoft Office applications, online course software, social networking, and desktop publishing.

SOPHOMORES

LITERATURE SURVEY (10)

1 SEMESTER (FALL)

½ CREDIT

This basic literature course will include the study of short stories (both fiction & non-fiction), poetry, drama, “Julius Caesar” and the novel “The Pearl”. Students will continue composition skills, responding in writing to literature and developing critical analysis skills. Students will learn literary terms and interpret literature for meaning.

ADV. COMPOSITION & GRAMMAR (10)
1 SEMESTER (SPRING)

½ CREDIT

This course emphasizes application of grammatical rules, sentence variety and combination, a study in journal writing, investigative reporting, and descriptive, narrative, expository, and persuasive writing. It will include essay writing preparatory to preparing term papers.

WORLD GEOGRAPHY (10)

1 SEMESTER

½ CREDIT

This course will include the study of the physical environment and its impact upon history and life-styles. Special emphasis will be placed on the improvement of each student’s ability to read critically & to gather information from maps, charts, table graphs and diagrams.

MATH CHOICE (10)

FULL YEAR

1 CREDIT

BIOLOGY (10)

FULL YEAR

1 CREDIT

Biology is the study of living things with special emphasis on plant and animal surveys. This course also involves processes of investigation (lab work) to bring about a better understanding of life around us.

CAREER EDUCATION (10)

1 SEMESTER

½ CREDIT

Students will learn about all aspects of the world of work an how to look at their interests, skills, experiences and abilities to help them make viable education and career decisions. Students will learn about the connection between school and work and what they need to do to better prepare for their future, whether that includes going to technical school, college, the military or going right to work after high school. The course will include: classroom instruction and discussion, individual and group research projects followed by student written reports and oral presentation on the various kinds of educational training programs and career options that students have before them.

JUNIORS

AMERICAN LITERATURE (11)

FULL YEAR

1 CREDIT

This course will have an emphasis on all major types of literature in America from pre-colonial days to the present. Composition is emphasized through a research paper that is required.

Or

AP ENGLISH LANGUAGE/COMP

FULL YEAR

1 CREDIT
This course is designed to help students become skilled readers of prose written in a variety of rhetorical contexts and to become skilled writers who compose for a variety of purposes
AMERICAN HISTORY (11)

FULL YEAR

1 CREDIT

This class presents a survey of American from colonial time to the present. Through the use of primary and secondary sources, we will work on developing analytical and critical thinking skills. In addition, we will work to develop well-informed, participatory citizens who understand the issues and events that gave us our place in today’s world. We will look at several different aspects of study such as, social, political, and economic concerns and issues. Course work will consist of research projects, debates, role-playing, speeches, newspapers, tests, and quizzes. Much of the work will be done in a group basis.

CHEMISTRY I (11)

FULL YEAR

1 CREDIT

Most of the time in this class will be spent on the basic four topics: the periodic chart, the mole concept, the gas laws, equations & problem solving.

MATH CHOICE (11)

FULL YEAR

1 CEREDIT
SENIORS

SENIOR COMPOSITION (12)

1 SEMESTER (FALL)

½ CREDIT

This course will focus on writing improvement. It gives a review of writing effective sentences and vocabulary study. In addition, students write letters, resumes, and applications for business writing. Other types of writing include descriptive, narrative, expository, technical, and analytical .

WORLD LITERATURE (12)

1 SEMESTER (SRPING)

½ CREDIT

This course will include study of short stories, myths, folk tales, epics, and drama from countries throughout the world. Special emphasis is placed on understanding of cultures through study of their response to their historical background, geographical influence, and religious influence.

OR
COLLEGE ENGLISH (12)

FULL YEAR

1 CREDIT

This course is broken into two parts: Fundamentals of College Writing and Rhetoric: The Essay & Critical Writing. This course includes grammar fundamentals. The students will write in journals, do narrative writings, descriptive writings, interview write-ups, evaluative writing, an extended definition, and an informative writing. MLA style of writing and an objective, third person approach will be presented. The college credit is given by Mount Marty College.

OR

AP ENGLISH LITERATURE & COMP

This course is designed to engage students in the careful reading and critical analysis of imaginative literature. The course will include intensive study of representative works from various genres and periods, concentrating on works of recognized literary merit.
AMERICAN GOVERNMENT (12)

FULL YEAR

1 CREDIT

 This is a course will deal with government found in the United States. It includes the way the United States government is organized and how it is controlled by the people.

PHYSICAL EDUCATION (12)

FULL YEAR

1 CREDIT

PE will be a class that requires participation in a variety of activities, with emphasis on lifetime sports; including golf archery, bowling, tennis, badminton, & volleyball.

PERSONAL FINANCE

1 SEMESTER

½ CREDIT

This course introduces students to the basic foundations of personal finance. Students will create a personal budget, have a family budget, learn about stocks, bonds, mutual funds, and retirement options.
ELECTIVE COURSES:

READING

FULL YEAR

1 CREDIT per year
This class is designed to improve the reading skills of fluency and comprehension. Students are placed in this class according to their STEP scores and may test out at semester time with a 9th grade reading level. It may also be offered as an elective for those students already at a 9th grade reading level.
CURRENT EVENTS

FULL YEAR

1 CREDIT

Current Events examines the people and ideas making the news, and how their actions and ideas affect our lives. Emphasis is not placed on memory work and detail, but rather on the development of analytical thinking skills. A news magazine will be used as a reference.

ART I

FULL YEAR

1 CREDIT

First quarter will be drawing, second quarter will be painting, third quarter will be ceramics, and fourth quarter will be 3-D design
CHORUS

FULL YEAR

½ CREDIT

A performance-oriented class, which focuses upon rehearsal and three concerts per year (Winter, Spring, & Pops concerts). The class meets for one half of the period with additional rehearsals scheduled as needed. Grade is based on class participation, concert participation, and musical tests.

BAND

FULL YEAR

¼ CREDIT

Band will meet every other band day. The class will consist of marching band fundamentals and the preparation of a performance for street marching. Concert band fundamentals of scales and preparation of material for winter & spring concerts.

SPANISH I

FULL YEAR

1 CREDIT

An introductory course into the Spanish language and cultures of Hispanic American and several Spanish speaking countries. School, typical teen-age activities, and family are discussed. This is done through a combination of listening activities, small group activities, written assignments, quizzes and tests. Oral language skills are taught and practiced.

INTRO TO AG, FOOD & NATURA

1 SEMESTER (FALL)

½ CREDIT

The course consists of basic FFA knowledge and what FFA can do for you. Students will do so soil judging and attend soil contests. Shop time will consist of working on small engines in the shop, assembling and reassembling of engines.

AG POWER TECH

1 SEMESTER (SPRING)

½ CREDIT

This class consists of basic wiring of electrical structures. Group construction on project consisting of wood, block, and brick work

NUTRITION & WELLNESS

1 SEMESTER (FALL)

1/2 CREDIT

This course touches on a variety of subjects: foods & nutrition

DIETETICS AND NUTRITION

1 SEMESTER (SPRING)

½ CREDIT

During this course more time will be spent on presentation, working with more than ground meat, foreign foods, and decoration of cakes, breads, and pastries. Students will also have the responsibility of planning and shopping for food items. Consumer awareness of food issues will also be integrated into class work

INTERIOR DESIGN

1 SEMESTER (SPRING)

1/2/ CREDIT

This course deals with personal care, interior design, selection and care of clothing, basic clothing construction, consumer awareness, and child development and human relations.

MULTIMEDIA DESIGN

1 SEMESTER

½ CREDIT

Prerequisite: Computer Applications. This course provides hands-on instruction in using the computer as a tool for creative expression. Students will utilize Macromedia and Adobe software to create graphic designs and practical applications. Use of digital cameras, scanners, video equipment, and sound recorders will be enhanced.

COMPUTER HARDWARE

1 SEMESTER

½ CREDIT

This course will introduce students to computer hardware and network systems. Students will learn to design, install, modify, troubleshoot, and maintain desktop computers. Students will disassemble and reassemble computers, and learn to add PC hardware components.
DRAFTING I

1 SEMESTER

½ CREDIT

This course is an introduction to basic tools, equipment, and techniques used in drafting. Students will be introduced to CAD (computer aided design) software, and will learn to draw, edit, text, zoom, print, block, and dimension.

DRAFTING II

1 SEMESTER

½ CREDIT

Prerequisite: Drafting I. This course gives students a more in depth look at CAD. Students will plan and create isometric drawings, and construct basic architectural projects. Students will also use the Plasma CAM to create and cut metal projects. In addition, students will be introduced to GPS (Global Positioning Systems) technology.

AGRISCIENCE

1 SEMESTER

½ CREDIT

AgriScience is design to provide students with an introduction to careers and the fundamentals of agricultural science in the Agriculture Science, Food Science Career Pathway. Topics covered; animal, plant and soil science, environmental science, horticulture and landscape management, agricultural biotechnology, agriculture science and equipment and more.

JAG I

FULL YEAR

1 CREDIT
Students will be introduced to 39 of the 87 JAG National Curriculum Core Competencies for the high school level. Core competencies clusters include Career Development Competencies (A1-A6); Job Attainment Competencies (B7-B13); Job Survival Competencies (C14-C20); Basic Competencies (D21-D25); Leadership and Self Development Competencies (E26-30); Personal Skills Competencies (F31-37); Life Survival Competencies (G38-G59); and Work Place Competencies (H60-H81). Students will obtain the intermediate (practice) level for 21 of these competencies and the mastery level of five competencies. Through the co-curricular Career Association, JAG I students will also obtain skills in leadership development, career preparation, civic awareness, social awareness and community service.

ALGEBRA II

FULL YEAR

1 CREDIT

This course will offer a review of certain Algebra I procedures and develop those procedures further. The key point throughout the course is problem solving and the discovery of problem solving algorithms. Problems encountered are the solution of different types of equations, solution of problems with functional notation, factoring and solving of fractional equations.

ART II
1st Semester will be digital photography and 2nd semester will be studio art

ADV COMPUTER APPLICATIONS
1 SEMESTER

½ CREDIT

Prerequisite: Comp Apps. This course will expand the student’s knowledge and challenge them in the software applications used in Computer Applications. Students will take an in depth look into Microsoft Publisher, Photoshop, and Web Page Design.

WEB PUBLISHING/DESIGN

1 SEMESTER

½ CREDIT
Prerequisites: Computer Application & Advanced Computer Application. This course will concentrate on web page design and basic programming languages. Students will use HTML and other scripting languages to create web pages. In addition, student will learn to use Visual Basic programming language. This is highly recommended for students wishing to pursue a career in engineering.
ACCOUNTING I

FULL YEAR

1 CREDIT

Accounting I focuses on different forms of business ownership. It advances from a service business organized as a sole proprietorship, to a merchandising business organized as a partnership, to a business organized as a corporation. Terms and concepts concerning the different forms of journals, ledgers, and financial statements used during the accounting cycle are studied for each business. The final chapters discuss the topics of uncollectable accounts, depreciation, and notes and interest. Each semester a business simulation relation to one that was studied is completed.

SPANISH II

FULL YEAR

1 CREDIT

This is a continuation of Spanish I. In this class more complex grammar skills are taught, along with speaking skills. This course will require more memorization than Spanish I.

FUND AG STRUCTURES TECH

1 SEMESTER (FALL)

½ CREDIT

This class revolves around the student who is interested primarily in shop experiences and working with wood construction. Safety in the shop atmosphere along with hand tool identification and power tools will be explored. There will basically be three projects for the semester; one assigned by the teacher, one approved by the teacher, and a final project will be a piece of fine furniture.

HORTICULTURE

1 SEMESTER (FALL)

½ CREDIT

This course will look at proper horticulture and landscaping practices, complete with hands on experience in the classroom and a lab area. The class will look at everything from different plant species to computer simulations along with real life applications of landscaping.

AG METAL FAB TECH

1 SEMESTER (SPRING)

½ CREDIT

Students will understand the properties and safety of meals while getting to use different types of welding. Small and large group projects will be created in this class.

FUND ANIMAL SCIENCE

1 SEMESTER (SPRING)

½ CREDIT

Students will take an intense look at livestock and production practices. From livestock housing to embryo transplanting, students will get the chance to see just what science has done to the animal industry. There will be units of instruction on livestock judging and the marketing of animal goods.

FUND PLANT SCIENCE

1 SEMESTER (SPRING)

½ CREDIT

This course will take a look at the role of plants in agriculture. Students will look at typical crops raised in South Dakota and study forages, crops and weeds. Students will study harvesting techniques.

AGRIBUSINESS ENTREPRENEURSHIP
1 SEMESTER

½ CREDIT
is designed to give students a background in the decision making process, day to day management skills, and financial management required to operate an agribusiness and its many career opportunities in the Agribusiness Systems

AG BIOTECHNOLGY

1 SEMESTER

½ CREDIT

The course will present concepts in life processes, diseases and disease control, reproduction, breeding, genetics, and genetic engineering of plants and animals as well as use of laboratory equipment used in biotechnology.

WILDLIFE & FISHERIES

1 SEMESTER

½ CREDIT

Wildlife & Fisheries is designed to give students a background in the career cluster area of natural resource systems and the many career opportunities available in the Wildlife & Fisheries field. It addresses the biological and environmental issues related to Wildlife & Fisheries within our State.

NATURAL RESOURCES & LANDSCAPE
1 SEMESTER

½ CREDIT

Students will receive in sketching and drawing, using landscape design software, analyzing a landscape site, designing for function and aesthetics, identifying and selecting landscape plants, purchasing and installing plants, and maintaining the landscape by watering, fertilizing, mulching, pruning, and controlling pests. Selection, culture and management of turf species used for lawns, golf courses, athletic fields and erosion control may also be included.
FUND AG MECHANICS

1 SEMESTER

½ CREDIT
Ag metals II consists of designing with the plasma cam and lasering a variety of materials. Students will complete a shadow boxes, major metal project and lasering into a variety of different materials. Shop safety measures are critical in this class.
JAG II

FULL YEAR

1 CREDIT
Students will be introduced to 40 of the 87 JAG National Curriculum Core Competencies for the high school level. Core competencies clusters include Career Development Competencies (A1-A6); Job Attainment Competencies (B7-B13); Job Survival Competencies (C14-C20); Basic Competencies (D21-D25); Leadership and Self Development Competencies (E26-30); Personal Skills Competencies (F31-37); Life Survival Competencies (G38-G59); and Work Place Competencies (H60-H81). Students will obtain the intermediate (practice) level for 38 of these competencies and demonstrate mastery level for 19 competencies. Through the co-curricular Career Association, JAG II students will also obtain skills in leadership development, career preparation, civic awareness, social awareness and community service.

CULINARY ARTS I

1 SEMESTER OR A YEAR

½ CREDIT OR FULL CREDIT

This course focuses on restaurant management and work in the culinary field. Topics include: career paths within the food industry, successful customer relations, preparing and serving safe food, preventing accidents and injuries, learning basic culinary skills and use of food service equipment, math skills essential for job performance in the food service industry, and food selection and preparation techniques. It is possible that a local team will participate in the state ProStart competition held in Mitchell.
ANALYTICAL GEOMETRY & TRIG
FULL YEAR

1 CREDIT

Course work in this class will include work in analytical geometry, exponential functions, logarithmic functions, trigonometric functions, discrete mathematics, and a foundation of pre-calculus concepts. Emphasis will be on problem solving techniques and quantitative reasoning.

AP BIOLOGY

FULL YEAR

1 CREDIT

This course is designed to be the equivalent of a college introductory biology course usually taken by biology majors during their first year. The conceptual framework for modern biology and to help students gain an appreciation of science as a process

ADVANCED BIOLOGY

FULL YEAR

 1 CREDIT

This course is designed to be a college prep course with special emphasis on wildlife studies, bio-chemistry, anatomy, and physiology and genetics.

SPAINISH III

FULL YEAR

1 CREDIT

This course is a review of grammar and vocabulary from Spanish II and additional study in verb tenses and forms. It also includes authentic literature reading, oral presentations, and communication all in Spanish.

ACCOUNTING II

FULL YEAR

1 CREDIT

This course is intended for students who want to learn more about accounting and may be learning towards a career in business. The major objective of this course is to understand the accounting cycle for a corporation. The second half of Accounting II will deal with automated accounting. The major objectives of automated accounting are to present and integrate accounting principles in such a way that no prior knowledge of computers is required.

WEB PUBLISHING/DESIGN

1 SEMESTER

½ CREDIT

Prerequisites: Computer Applications & Advanced Computer I. This course will concentrate on web page design and basic programming languages. Students will use HTML and other scripting languages to create web pages. In addition, student will learn to use Visual Basic programming language. This is highly recommended for students wishing to pursue a career in engineering.

HUMAN DEVELOPEMNT I

1 SEMESTER (FALL)

½ CREDIT

Understanding patterns, sequences, and stages of development is vital for guiding infants and to make informed decisions. Due to an increasing working parents, a need for highly qualified, trained personnel are in demand in the childcare field. Course tops may include: human development theories, influences on human growth and development; prenatal development, pregnancy, and child birth; and physical, intellectual, emotional, and social development of infants and toddlers.
HUMAN DEVELOPEMNT II

1 SEMESTER (FALL)

½ CREDIT

Human development through school-age would build on the practices of Human Development through toddlers. Topics covered would include: preschool and school-age theories into practice; physical, intellectual, emotional, and social development of preschool through school age; creating childcare settings; practices, regulations, and opportunities in the child care industry; special topics related to childhood concerns; first aid/emergency training.
CREATIVE WRITING

1 SEMSTER (FALL)

½ CREDIT

Creative writing will incorporate diverse types of writing including a short story, screenplay, poetry, journals, cultural pieces, person writing, and fiction writing. The class will be designed to enhance skills in writing and editing work as well as increasing vocabulary usage and improving word choice. Emphasis will be placed on revising and sharing writing to improve quality.

NOVELS

1 SEMESTER (SPRING)

½ CREDIT

Students will be required to read a number of novels in select genres. A variety of reading strategies will be incorporated to enhance reading skills. The course content will stress comprehension, analyses, elements of literature, and literary devices by including group and individual reading.

AG. BUS SALES & MARKETING

1 SEMESTER (FALL)

½ CREDIT

This class will focus on business applications in agriculture. Students will be able to learn how to prepare their own business adventures or job hunting skills, while at the same time bettering themselves through working skills related to business terms and forms.

ADV AG STRUCTURES TECH

1 SEMESTER (SRPING)

½ CREDIT

Students will do a small project either with woods or metals and a group project. Students will be exposed to shingling, cement work and hopefully a building project. Students will also gain knowledge in reading blue prints.

CULINARY ARTS II

1 SEMESTER OR A YEAR

½ CREDIT OR FULL CREDIT

In addition to learning about the restaurant and food service industry, students may have the opportunity to participate in internships and receive training from qualified food service mentors. Topics include: career paths, societal influences on food service, food selection and preparation techniques, art of service in the food service industry, business practices in hospitality industries, and communication with customers.
JAG III

1 YEAR

1 CREDIT

Students will master most life survival competencies (G), workplace skills competencies (H), and some personal skills competencies (F). Basic skills competencies will continue to be practiced, along with some leadership and self-development competencies (E). Students in JAG III will be required to participate in job shadow experiences, presentations outside the classroom, independent community service projects, completing post-secondary applications, analysis, and post-secondary test preparation.
SOCIOLOGY

1 SEMESTER (FALL)

½ CREDIT

Sociology is a study of society and how people act, react, and interact within a given society. Within the class students will study culture, social structure, social institutions and social problems. We also will focus on sociology as a science because of the use of the scientific method to conduct experiments and studies. The study of sociology tries to help students understand the complex world in which we live.

PSYCHOLOGY

1 SEMESTER (SPRING)

½ CREDIT

Psychology includes an introduction to psychology, biological aspects, learning, memory, stress & coping, personality, psychological disorders and treatment, and social behavior.

CALCULUS

FULL YEAR

1 CREDIT

During the course, quantitative reasoning and problem solving skills will be stressed. A strong foundation of calculus concepts, discrete mathematics and data analysis, and calculus concepts to include derivatives of functions will be covered.

CHEMISTRY II

FULL YEAR

1 CREDIT

This class would include a review of Chemistry I. Mastery of the previous materials would be imperative. Concepts not included in Chemistry I will be covered. College level materials will be used. Topics studied and assignments will be tailored toward the fields the students expect to enter.

PHYSICS

FULL YEAR

1 CREDIT

Physics is a study of the physical sciences. Topics included are: statistics, dynamics, motion, work, power, energy, thermodynamics, acoustics, optics, and electricity.

ECONOMICS

1 SEMESTER

½ CREDIT

This course is intended to teach students the basic economic concepts that will prepare them for everyday life, college, and the business world. This course will deal with supply and demand, competition, income, unemployment, inflation, money and banking, taxes, and international trade.

BUSINESS LAW

1 SEMESTER

½ CREDIT

This course will take an in depth look at our legal system. Students will study criminal, tort, contract, and various other areas of law and procedure.

SENIOR PROJECT

FULL YEAR

1 CREDIT

Students will complete a research paper on a topic that has been approved by the school administration based on a career, project, or occupation. The student will participate in a career, a project or occupation that they researched. The student will compile a portfolio as they progress through this process. The student will give an oral presentation on their experience as documented in their portfolio.
JAG IV

FULL YEAR

1 CREDIT

Students will be required to demonstrate mastery of all 87 JAG competencies, with special emphasis on career development skills (A), job attainment skills (B), job survival skills (C), basic skills (D), leadership and development skills (E) and personal skills (F). Semester one will involve classroom instruction related to career development, job attainment and job survival, as well as completing scholarship applications. Semester two will include a self-designed independent study or apprenticeship. Prerequiste for S1 is two complete semesters of JAG III; Pre-requiste for S2 is two complete semesters of JAG III and JAG IV, S1.
AP PHYSICS

FULL YEAR

1 CREDIT

This course provides a systematic introduction to the main principles of physics and emphasizes the development of conceptual understanding and problem-solving ability using algebra and trigonometry, but rarely calculus.

AP CHEMISTRY

FULL YEAR

1 CREDIT

This course is designed to be the equivalent of the general chemistry course usually taken during the first college year.
