

FORT BEND ISD
High School Four Year Plan
Class of 2018 and Beyond

Keep for your records

Name: _____ ID# _____ Counselor Name: _____ Student's Email Address: _____

School: _____ Grade: _____ Class of: 20 _____ Date: _____

There are three graduation plan options. Students develop and/or update graduation plans every year during the Course Selection process. The default graduation plan in FBISD is the Distinguished Level of Achievement (DLA). In order to be considered for the "Top Ten Percent Automatic Admission Program" in Texas state public institutions, students must graduate Distinguished. Students who choose to move to the Foundation Plan (22 credits) must wait until they complete their 10th grade year and have parent/guardian permission in writing. Students and parents are responsible for enrolling in, and monitoring the successful completion of courses required for graduation. Students must enter this four year course plan in Naviance in Family Connection (click *Course Tab* → *Manage My Course Plans* → *New Plan* **OR** *Your Current Plan* to edit an existing Course Plan).

Endorsement	My Post High School plans will take me to:	REFER TO CHART YOUR COURSE GUIDE FOR DETAILS			
		Distinguished Level of Achievement (DLA)	Foundation Plan + Endorsement	Foundation Plan	
		DISCIPLINE	CREDITS	CREDITS	CREDITS
<input type="checkbox"/> Science, Technology, Engineering, and Math (STEM)	<input type="checkbox"/> Two Year College	English	4	4	4
<input type="checkbox"/> Business and Industry	<input type="checkbox"/> Technical Training	Math (*Algebra 2 required for DLA)	*4	4	3
<input type="checkbox"/> Arts and Humanities	<input type="checkbox"/> Four Year College/University/Military Academy	Science	4	4	3
<input type="checkbox"/> Public Services	<input type="checkbox"/> Employment	Social Studies	3	3	3
<input type="checkbox"/> Multidisciplinary Studies	<input type="checkbox"/> Military	World Language or Computer Science	2	2	2
My Graduation Plan Type is:	Other: _____	Fine Arts	1	1	1
<input type="checkbox"/> Distinguished Level of Achievement (Default)	_____	Physical Education	1	1	1
<input type="checkbox"/> Foundation + Endorsements	_____	Health	0.5	0.5	0.5
<input type="checkbox"/> Foundation (can only select after completing 10th grade)	_____	Speech (Professional Communication)	0.5	0.5	0.5
		Electives	6	6	4
		Total Credits for Graduation	26	26	22

Plan for 7 courses per year using the Graduation Requirements in chart above.

Discipline	Middle School Credits	9 th Grade	10 th Grade	11 th Grade	12 th Grade	Summer School / Distance Learning / Online Courses	Date Completed
English							
Math							
Science							
Social Studies							
World Language							
Fine Arts							
PE / Health / Professional Communication							
Electives							
Electives							
Electives							

Student Signature: _____

Date: _____

Counselor Signature: _____

Date: _____

Parent Signature: _____

Date: _____

NOTES:

The Course Selection List contains the high school courses offered in Fort Bend ISD. Some courses may not be available on all campuses in a face-to-face traditional format. Other formats, such as online learning, may be utilized. Final enrollment in courses will depend on teacher availability, campus facilities and overall student interest.

Please circle the courses that you would like to take next school year. You will write out the courses on the Course Selection Worksheet and enter in Skyward Family Access. You will also use this Course Selection List to complete or update your four year high school course plan in Naviance. Graduation requirements are outlined in this Course Selection List, in the Course Guide and in Naviance. Parents and students are responsible, in partnership with counselors, for taking the courses necessary to graduate so please utilize the above resources to carefully develop your four year Plan and to select your courses for next year.

FHSP + Endorsement (All students who entered high school in fall 2014 and thereafter, 9th-11th only) : Check one endorsement area.

See pages 17 - 28 in the 2016-2017 Course Selection Guide for more information about Endorsements and specific course pathways.

STEM
 Business & Industry
 Public Services
 Arts & Humanities
 Multidisciplinary Studies

Circle enough courses to fill seven class periods. If a one semester course is selected, a second must also be selected.

ENGLISH: 4 credits required in bold.					
Course 1	Course 2	Course 3	Course 4		
EL112 English I (9) EL111 English I PreAP (9) EL313 Practical Writing Skills (9-12)	EL122 English II (10) EL121 English II PreAP (10)	EL132 English III (11) EL131 English III AP (11) EL332 Creative Writing** (11-12)	EL142 English IV (12) EL141 English IV AP (12)	EL642 English IV College Now (Dual Credit)** (12) EL144 College Prep ELA (12) EL411 Humanities (11-12)	
MATHEMATICS: 4 credits required, recommended sequence in bold. STEM Endorsement can be earned via 5 Math credits. See STEM Endorsment in Course Guide (p. 20) for more details.					
Course 1	Course 2	Course 3	Course 4		
MA212 Algebra I (9) MA211 Algebra I PreAP (9)	MA222 Geometry (9-10) MA221 Geometry PreAP (9-10)	MA232 Algebra II (9-12) MA231 Algebra II PreAP (9-12) MA312 Math Models with Applications** (11-12)	MA242 Pre-Calculus (10-12) MA241 Pre-Calculus PreAP (10-12) MA322 Advanced Quantitative Reasoning (12) MA332 College Prep Math (12) MA261 Independent Study Math- Pre College Math (12) MA451 AP Statistics (10-12)	MA251 AP Calculus AB (11-12)** MA351 AP Calculus BC (11-12)** MA662 Independent Study Math-Multivariable Cal (12)**	
SCIENCE: 4 credits required, recommended sequence in bold. STEM Endorsement can be earned via 5 Science credits. See STEM Endorsment in Course Guide (p. 20) for more details.					
Course 1	Course 2	Course 3	Course 4		
SC322 Biology (9-10) SC321 Biology PreAP (9-10) SC312 Integrated Physics & Chemistry (IPC) (9-10)	SC332 Chemistry (10-12) SC331 Chemistry PreAP (10-12)	SC342 Physics* (9-12) SC421 Physics I AP* (10-12) CE332 Principles of Technology** (11-12) SC3511 /SC3512 Biology II AP** (10-12) SC3611 /SC3612 Chemistry II AP** (10-12)	SC431 Physics II AP** (11-12) SC3811 /SC3812 AP Physics C ** (11-12) CHL03 Anatomy & Physiology** (10-12) CHL08 Medical Microbiology** (11-12) (Academy Only) CHL09 Pathophysiology** (11-12) (Academy Only) SC122 Aquatic Science** (10-12) SC911 Organic Chemistry** (12) SC921 Modern Physics** (12) CST12 Advanced Biotechnology ** (11-12)	SC152 Astronomy** (11-12) SC391 Earth and Space Science* (11-12) SC112 Environmental Systems** (11-12) SC411 Environmental Science AP** (11-12) CLS08 Forensic Science** (11-12) CHT04 Food Science** (11-12) CST00 Scientific Research & Design (11-12)* CST01 Engineering Design & Problem Solving (11-12)*	
SOCIAL STUDIES: 3 credits required, recommended sequence of 4 in bold. Arts & Humanities Endorsement can be earned via 5 Social Studies credits. See Arts & Humanities Endorsment in Course Guide (p. 27) for more details.					
Course 1	Course 2	Course 3	Course 4		
SS412 World Geography (9-12) SS411 World Geography PreAP (9-12)	OR	SS422 World History (10-12) SS424 World History AP (10-12)	SS432 US History (9-12) SS431 US History AP (10-12) SS436 US History College Now (Dual Credit)** (11-12) SS591 European History AP (10-12)	SS4421 /SS4422 US Government (12) (sem) SS4411 /SS4412 US Government & Politics AP (12) (sem) SS4461 /SS4462 US Government College Now (Dual Credit) ** (12) (sem) SS4521 /SS4522 Economics (12) (sem) SS4561 /SS4562 Economics College Now (Dual Credit)** (12) (sem) SS4511 /SS4512 Macroeconomics AP (12) (sem) SS4571 /SS4572 Microeconomics AP (12) (sem)	SS5221 /SS5222 Sociology (9-12) (sem) SS4351 /SS4352 Human Geography AP (10-12) (sem) SS5711 /SS5712 Special Topics in Social Studies - Leadership (11-12) (sem) SS5811 /SS5812 Special Topics in Social Studies-American Studies (11-12) (sem) SS922 /SS9222 Special Topics in Social Studies-World Studies (11-12) (sem) SS5121 /SS5122 Psychology (9-12) (sem) SS5111 /SS5112 Psychology AP (10-12) (sem) SS5611 /SS5612 Comp Government & Politics AP (12) (sem)
REQUIRED ELECTIVES					
WORLD LANGUAGE: 2 credits required. Arts & Humanities Endorsement can be earned via 4 World Language credits. See Arts & Humanities Endorsment in Course Guide (p. 27) for more details.					
Course 1	Course 2	Course 3	Course 4		
FL112 Spanish I (9-12) FL1021 /FL1022 Span. for Span. Spkrs FL212 French I (9-12) FL312 German I (9-12) FL412 Latin I (9-12) FL512 Japanese I (9-12) FL612 Chinese I (9-12) FL602 /FL603 Chinese for Chinese Spkrs** (9-12) FL712 American Sign Language I (9-12)	FL122 Spanish II (9-12) FL222 French II (9-12) FL322 German II (9-12) FL422 Latin II (9-12) FL522 Japanese II (9-12) FL622 Chinese II (9-12) FL722 American Sign Language II (9-12)	FL132 Spanish III (9-12) FL131 Spanish III PreAP (9-12) FL232 French III (9-12) FL231 French III PreAP (9-12) FL332 German III (9-12) FL331 German III PreAP (9-12) FL432 Latin III (9-12) FL431 Latin III PreAP (9-12) FL532 Japanese III (9-12) FL531 Japanese III PreAP (9-12) FL632 Chinese III (9-12) FL631 Chinese III PreAp (9-12) FL732 American Sign Language III (9-12)	FL141 AP Spanish Language & Culture (Spanish IV-AP) (9-12) FL241 AP French Language & Culture (French IV-AP) (9-12) FL341 AP German Language & Culture (German IV - AP)** (9-12) FL441 AP Latin (Latin IV - AP)** (9-12) FL541 AP Japanese Language & Culture (Japanese IV - AP) (9-12) FL641 AP Chinese Language & Culture (Chinese IV - AP) (9-12)	FL151 AP Spanish Literature & Culture (Spanish V - AP)**(9-12) FL251 French V AP* (9-12) FL351 German V* (9-12) FL551 Japanese V* (9-12) FL651 Chinese V** (9-12)	

* need teacher approval for final enrollment in the course **prerequisites apply

REQUIRED ELECTIVES (cont'd)				
<i>All athletics programs require a physical, tryout and coach/director approval</i>				
PHYSICAL EDUCATION (1 credit required)	ATHLETICS			
	Course 1	Course 2	Course 3	Course 4
PH1131 Foundations of Personal Fitness (9-12) (sem)-Girls PH1111 Foundations of Personal Fitness (9-12) (sem)-Boys PH2231 Individual or Team Sports (9-12) (sem) Girls PH1231 Individual or Team Sports (9-12) (sem) Boys PMB01 PE Substitution Marching Band (9-12) PA112 Dance I/PE (9-12) PA122 Dance II/PE (10-12) FD212 Dance Team I (9-12) (audition) RO111 ROTC 1 (9)	PB2131 /PB2132 PE Basketball- Girls PC2131 /PC2132 PE Cross Country- Girls PG2131 /PG2132 PE Golf - Girls PO2131 /PO2132 PE Soccer - Girls PS2131 /PS2132 PE Softball - Girls PW2131 /PW2132 PE Swimming - Girls AM PW2133 /PW2134 PE Swimming - Girls PM PT2131 /PT2132 Tennis - Girls PR2131 /PR2132 PE Track- Girls PV2131 /PV2132 PE Volleyball- Girls PL2731 /PL2732 PE Cheerleading (1st year)	PB2231 /PB2232 Basketball- Girls PC2231 /PC2232 Cross Country- Girls PG2231 /PG2232 Golf - Girls PO2231 /PO2232 Soccer - Girls PS2231 /PS2232 Softball - Girls PW2231 /PW2232 Swimming AM - Girls PW2233 /PW2234 Swimming PM - Girls PT2231 /PT2232 Tennis - Girls PR2231 /PR2232 Track- Girls PV2231 /PV2232 PE Volleyball- Girls	PB2621 /PB2622 Basketball- Girls PC2621 /PC2622 Cross Country- Girls PG2621 /PG2622 Golf - Girls PO2621 /PO2622 Soccer - Girls PS2621 /PS2622 Softball - Girls PW2621 /PW2622 Swimming - Girls AM PW2623 /PW2624 Swimming - Girls PM PT2621 /PT2622 Tennis - Girls PR2621 /PR2622 Track- Girls PV2621 /PV2622 PE Volleyball- Girls	PB2631 /PB2632 PE Basketball- Girls PC2631 /PC2632 PE Cross Country- Girls PG2631 /PG2632 PE Golf - Girls PO2631 /PO2632 PE Soccer - Girls PS2631 /PS2632 PE Softball - Girls PW2631 /PW2632 PE Swimming - Girls AM PW2633 /PW2634 PE Swimming - Girls PM PT2631 /PT2632 PE Tennis - Girls PR2631 /PR2632 PE Track- Girls PV2631 /PV2632 Volleyball - Girls
SPEECH (.5 credit required)				
CAT01 Professional Communication (9-12) (sem)	PS1131 /PS1132 PE Baseball - Boys PB1131 /PB1132 PE Basketbal- Boys PC1131 /PC1132 PE Cross Country- Boys PF1131 /PF1132 PE Football - Boys PG1131 /PG1132 PE Golf - Boys PO1131 /PO1132 PE Soccer- Boys PW1131 /PW1132 PE Swimming - Boys AM PW1133 /PW1134 PE Swimming - Boys PM PT1131 /PT1132 PE Tennis - Boys PR1131 /PR1132 PE Track- Boys	PS1231 /PS1232 Baseball- Boys PB1231 /PB1232 PE Basketball- Boys PC1231 /PC1232 Cross Country- Boys PF1231 /PF1232 PE Football - Boys PG1231 /PG1232 PE Golf - Boys PO1231 /PO1232 PE Soccer- Boys PW1231 /PW1232 PE Swimming - Boys AM PW1233 /PW1234 PE Swimming - Boys PM PT1231 /PT1232 PE Tennis - Boys PR1231 /PR1232 PE Track- Boys	PS1621 /PS1622 Baseball- Boys PB1621 /PB1622 Basketball- Boys PC1621 /PC1622 Cross Country- Boys PF1621 /PF1622 Football - Boys PG1621 /PG1622 Golf - Boys PO1621 /PO1622 Soccer- Boys PW1621 /PW1622 Swimming-Boys AM PW1623 /PW1624 Swimming - Boys PM PT1621 /PT1622 Tennis - Boys PR1621 /PR1622 Track- Boys	PS1631 /PS1632 PE Baseball- Boys PB1631 /PB1632 PE Basketball- Boys PC1631 /PC1632 PE Cross Country- Boys PF1631 /PF1632 PE Football - Boys PG1631 /PG1632 PE Golf - Boys PO1631 /PO1632 PE Soccer- Boys PW1631 /PW1632 PE Swimming - Boys AM PW1633 /PW1634 PE Swimming - Boys PM PT1631 /PT1632 PE Tennis - Boys PR1631 /PR1632 PE Track- Boys
HEALTH (.5 credit required)				
PHO1111 Health Education (9-12) (sem)				
FINE ARTS: 1 credit required. Arts & Humanities Endorsement can be earned via 4 Fine Arts credits				
Course 1	Course 2	Course 3	Course 4	
ARTS & HUMANITIES ENDORSEMENT: See Course Guide (pgs. 27-28) for sample course plans and pathways.				
FA013 Art I (9-12)	FA121 Art II, Drawing I* (9-12)	FA132 Art III, Drawing II (10-12)	FA142 Art IV, Drawing III (12)	FA811 Drawing Portfolio AP* (10-12)
FA013 Art I (9-12)	FA223 Art II, Painting I* (10-12)	FA232 Art III, Painting II (11-12)	FA242 Art IV, Painting III (12)	FA611 Art 2-D Design Portfolio AP* (10-12)
FA013 Art I (9-12)	FA323 Art II, Ceramics I* (10-12)	FA332 Art III, Ceramics II (11-12)	FA342 Art IV, Ceramics III (12)	FA711 Art 3-D Design Portfolio AP* (10-12)
FA013 Art I (9-12)	FA423 Art II, Sculpture I* (10-12)	FA432 Art III, Sculpture II (11-12)	FA442 Art IV, Sculpture III (12)	FA711 Art 3-D Design Portfolio AP* (10-12)
FA013 Art I (9-12)	FA623 Art II, Digital Art and Media I* (10-12)	FA624 Art III, Digital Art and Media II (11-12)	FA625 Art IV, Digital Art and Media III (12)	FA611 Art 2-D Design Portfolio AP* (10-12)
FB113 Band I (9) (audition)	FB123 Band II (10) (audition)	FB133 Band III (11) (audition)	FB143 Band IV (12) (audition)	
FB212 Color Guard I* (9)	FB222 Color Guard II* (10)	FB232 Color Guard III* (11)	FB242 Color Guard IV* (12)	
FC212 Choir I (9) (audition)	FC222 Choir II (10) (audition)	FC232 Choir III (11) (audition)	FC242 Choir IV (12) (audition)	
FO212 Orchestra I (9) (audition)	FO222 Orchestra II (10) (audition)	FO232 Orchestra III (11) (audition)	FO242 Orchestra IV (12) (audition)	
FD113 Principles of Dance I (9-12)	FD123 Principles of Dance II* (10-12)	FD133 Principles of Dance III* (11-12)	FD143 Principles of Dance IV* (11-12)	
FD212 Dance Team I (9-12) (audition) (PE Sub.)	FD222 Dance Team II (10-12) (audition)	FD232 Dance Team III (11-12) (audition)	FD242 Dance Team IV (12) (audition)	
FT113 Theater Arts I (9-12)	FT123 Theater Arts II (10-12)	FT132 Theater Arts III (11-12)	FT142 Theater Arts IV (12)	
FT113 Theater Arts I (9-12)	FT223 Technical Theater 1* (10-12)	FT232 Technical Theater 2* (11-12)	FT242 Technical Theater 3* (12)	
FT113 Theater Arts I (9-12)	FT323 Theater Production I* (10-12)	FT332 Theater Production II* (11-12)	FT342 Theater Production III* (12)	
FINE ARTS ELECTIVES (NOT PART OF THE ARTS & HUMANITIES ENDORSEMENT PATHWAY)				
FB512 Jazz Ensemble I (9) (audition)	FB522 Jazz Ensemble II (10) (audition)	FB532 Jazz Ensemble III (11) (audition)	FB542 Jazz Ensemble IV (12) (audition)	FA911 Art History AP
PA112 Dance I/PE** (9-12)	PA122 Dance II/PE** (10-12)	FM111 Music Appreciation (10-12)	FM122 AP Music Theory * (11-12)	*Teacher signature required
**May substitute for a Principles of Dance I/II course in the Arts & Humanities Endorsement				
OTHER ELECTIVES				
	GT111 Gifted/Talented Mentorship Program 9GA01 Global Studies Capstone (Academy Only)	LS133 Student Leadership (Student Council) (11-12) LS112 PALS 1 * (11-12)	NC110 Office Aide (12) LS122 PALS 2 * (11-12)	NC010 1st period Off Campus (12) NC020 2nd period Off Campus (12) NC060 6th period Off Campus (12) NC070 7th period Off Campus (12)

* need teacher approval for final enrollment in the course

**meet prerequisites

ENDORSEMENTS			
Course 1	Course 2	Course 3	Course 4
SCIENCE TECHNOLOGY ENGINEERING & MATH (STEM): See Course Guide (pgs. 20-21) for sample course plans and pathways.			
CST08 Introduction to Engineering Design (9-10)	CST11 Principles of Engineering (10-11)*	CST01 Engineering Design & Problem Solving (11-12)* CST02 Engineering Design & Presentation (Tech Ed - 2 credits/hrs) (11-12)	CST000 Scientific Research & Design (11-12)* CST05 Advanced Engineering Design & Presentation (Tech Ed - 2 credits/hrs) (11-12)* 9EA04 Problems and Solutions in Engineering (Academy Only)
TA511 Computer Science 1 Pre-AP (9-12) TA501 Fundamentals of Computer Science (9-12)	TA521 AP Computer Science A (10-12) TA522 Computer Science II (10-12)	TA523 Computer Science III (10-12) TA591 Independent Study in Technology Applications – Computer Science (11-12)	TA514 Game Programming and Design (10-12) Honors TA611 AP Computer Science Principles
BUSINESS AND INDUSTRY: See Course Guide (pgs. 22-24) for sample course plans and pathways.			
CAC00 Principles of Architecture & Construction (9-11)	CAC01 Architectural Design (10-12) CAC04 Interior Design (10-12)	CAC08 Advanced Architectural Design (11-12)* (2 credits/hrs)	CAC02 Construction Management (11-12)*
CAG00 Principles of Agriculture, Food, and Natural Resources (9-11)	CAG03 Wildlife, Fisheries, & Ecology Management (10-12) CAG09 Agricultural Mechanics & Metal Technologies (10-12) CAG11 Principles & Elements of Floral Design (count as Fine Art credit) (10-12)	CAG04 Agribusiness Management and Marketing (11-12)* CAG06 Livestock Production (10-12)*	CAG07 Veterinary Medical Applications (11-12)* CAG10 Agricultural Facilities Design & Fabrication (11-12)* CAG13 Horticulture Science (11-12)*
CAT00 Principles of Arts, AV Technology and Communications (9-11) CAT01 Professional Communications (1 sem) (9-12)	CAT03 Fashion Design (10-12) CAT05 Audio/Video Production (10-12)	CAT04 Advanced Fashion Design (11-12)* (2 credits/hrs) CAT02 Graphic Design & Illustration (11-12)*	CAV01 Animation (11-12)* CAT08 Advanced Audio/Video Production (11-12)* (2 credits/hrs)
CBU00 Principles of Business, Marketing, & Finance (9-11) CBU01 Touch System Data Entry (1 sem) (9-12)	CBU02 Business Information Management I (10-12) CBU05 Business Information Management I-College Now (10-12)	CBU03 Business Management (11-12)* CBU11 Practicum in Business Management (2 credits/hrs) (11-12)* CFI01 Securities and Investments (1 sem) (11-12)* CMR02 Advertising and Sales Promotion (1 sem) (10-12)* CMR04 Sports and Entertainment Marketing (1 sem) (10-12)* TA534 Web Design (9-12)	CBU04 Global Business (1 sem) (11-12)* CBU13 Practicum in Business Management II (2 credits/hrs) (12)* CBU14 Practicum in Business Management II (3 credits/hrs) (12)* CBU08 Business Law (1 sem) (11-12)* CMR03 Entrepreneurship (11-12)* CFI02 Accounting I (11-12)* TW502 Web Design 2 (Honors) (10-12)
CIT10 Principles of Information Technology (8-11)	CIT03 Digital & Interactive Multimedia (10-12)	CIT04 Computer Maintenance (Tech Ed - 2 credits/hrs) (11-12)*	CIT05 Telecommunications & Networking (Tech Ed - 2 credits/hrs) (11-12)*
CMA00 Principles of Manufacturing (9-11)		CMA04 Welding (Tech Ed - 2 credits/hrs) (11-12)*	CMA05 Advanced Welding (Tech Ed - 2 credits/hrs) (12)*
		CHT02 Hospitality Services (Tech Ed - 2 credits/hrs) (11-12)*	CHT05 Practicum in Culinary Arts (Tech Ed - 2 credits/hrs) (11-12)*
		CHT01 Culinary Arts I (Tech Ed - 2 credits/hrs) (11-12)*	CHT04 Food Science (11-12)*
		CTD00 Automotive Technology (Dual Credit) (Tech Ed - 2 credits/hrs) (11-12)*	CTD01 Advanced Automotive Technology (Dual Credit) (Tech Ed - 2 credits/hrs) (12)*
EP113 Photojournalism (9-12) EJ113 Journalism (9-12)	EN112 Advanced Journalism: Newspaper I* (9-12) EY112 Advanced Journalism: Yearbook Production I* (9-12) EB112 Advanced Broadcast Journalism I* (9-12)	EN122 Advanced Journalism: Newspaper II* (9-12) EY122 Advanced Journalism: Yearbook Production II* (9-12) EB122 Advanced Broadcast Journalism II* (9-12)	EN132 Advanced Journalism: Newspaper III* (9-12) EY132 Advanced Journalism: Yearbook Production III* (9-12) EB132 Advanced Broadcast Journalism III* (9-12) EJ142 Independent Study in Journalism* (12)
ED112 Debate I (9-12) EO112 Oral Interpretation I (9-12)	ED122 Debate II (9-12) EO122 Oral Interpretation II (9-12)	ED132 Debate III (9-12) EO132 Oral Interpretation III (9-12)	
PUBLIC SERVICE ENDORSEMENT: See Course Guide (pgs. 25-26) for sample course plans and pathways.			
CHL05 Medical Terminology (1 sem) (9-11)	CHL00 Principles of Health Science (10-11)	CHL03 Anatomy & Physiology (science credit) (10-12)* CHL08 Medical Microbiology (sem) (Science credit) (11-12)* (Academy Only) CHL09 Pathophysiology (sem) (Science credit) (11-12)* (Academy Only)	CHL07 Counseling and Mental Health (11-12) (Academy Only) CHL01 Health Science (2 credits/hrs) (11-12) Honors*
CHS13 Principles of Human Service (8-11)	CET00 Human Growth & Development (10-12)	CHS03 Lifetime Nutrition & Wellness (1 sem) (11-12) CHS04 Cosmetology I (Tech Ed - 3 credits/hrs) (11)*	CHS05 Practicum in Human Services (2 credits/hrs) (11-12)* CHS06 Cosmetology II (Tech Ed - 3 credits/hrs) (12)*
CLS00 Principles of Law, Public Safety, Corrections & Security (9-11)	CLS01 Law Enforcement I (10-12)	CLS03 Law Enforcement II (11-12)* CLS05 Fire Fighter I- College Now (Tech Ed - 2 credits/hrs) (11-12)* CLS08 Forensic Science (11-12)*	CLS02 Court Systems and Practices (11-12)* CLS07 Fire Fighter II- College Now (Tech Ed - 2 credits/hrs) (12)*
RO111 ROTC 1 (9)	RO121 ROTC 2 (10) *	RO131 ROTC 3 (11) *	RO141 ROTC 4 (12) *
MULTIDISCIPLINARY ENDORSEMENT: See Course Guide (p. 28) for more details.			
AV112 AVID 1 * (9)	AV122 AVID 2 * (10)	AV132 AVID 3 * (11)	AV142 AVID 4 * (12)

ALTERNATE COURSES							
Please list at least 2 alternate courses to include World Language, Fine Arts, and 3rd/4th Science (if applicable); and at least 4 for Other Elective Alternates.							
World Language (in order of preference)		Fine Arts Alternates (in order of preference)		3rd/4th Yr. Science Alternates (in order of preference)		Other Elective Alternates (in order of preference)	
Course #	Course Name	Course #	Course Name	Course #	Course Name	Course #	Course Name