

Monroe City Schools

High School

Registration Handbook

2018 ï 2019

With the exception of courses that are a part of Carroll High Schoolôs

medical magnet program, the District shall strive to have all courses

listed in this course catalog taught at each high school. However, if a

course (other than a magnet program course) is ultimately not taught

at a given school, students at that school who wish to take that course

will be given the opportunity to take the course at another school in the

Distri ct. The District will provide free transportation to the course, at

the studentôs request, and will adjust the studentôs schedule and the

scheduling and location of the course, as necessary, to facilitate the

studentôs attendance at the course.

Monroe City Schools

Mission Statement ï The Monroe City School District is committed to excellence in

teaching and learning. We hold high expectations for all students, parents, and staff. We

share, with our community, the responsibility for providing a safe, caring environment

designed to help students become productive citizens. We pledge all available resources

to help prepare students to live and work in a rapidly changing technological society.

School Board Members

District 1 ï Mrs. Victoria ñVickieò Dayton

District 2 ï Mrs. Jennifer Haneline

District 3 ï Mr. William ñBillò Willson, III ï President

District 4 ï Mr. Daryll Berry ï Vice-President

District 5 ï Bishop Rodney McFarland, Sr.

District 6 ï Mr. Brandon Johnson

District 7 ï Mrs. Brenda Shelling

Central Office Personnel

Dr. Brent Vidrine, Superintendent

Dr. Phedra Brantley, Human Resources Director

Mr. Darren Ducote, MIS Director

Mr. Robert Porter, Transportation

Mrs. Davona Howard, Chief Financial Officer

Ms. Whitney Martin, Human Resources Supervisor

Mrs. Jacqueline Matthews, Early Intervention Facilitator

Mr. Charles Monroe, Maintenance Supervisor

Dr. Cassie Owens, Director of Strategic Initiatives

Mr. Brian Spencer, Facilities and Warehouse Manager

Mrs. Sallie Sutherland, Director of Federal Programs

Mrs. Serena White, Curriculum Supervisor

Mrs. Rochelle Williams, Curriculum Specialist

High Schools

Carroll High School Neville High School

2939 Renwick Street 600 Forsythe Avenue

(318) 387-8441 (318) 323-2237

Principal ï Mr. R. David Breithaupt Principal ï Dr. Christella Dawson

Sherrouse School Wossman High School

300 Sherrouse Avenue 1600 Arizona Avenue

(318) 343-3258 (318) 387-2932

Principal ï Mr. Patrick Taylor Principal ï Dr. Eric Davis

General Course List

 9th grade 10th grade 11th grade 12th grade

Graduation Requirements

English English I

English I Pre-AP

English I GT

English II

English II Pre-AP

English II GT

English III

English III Pre-AP

English III AP

English III GT

Technical Writing

English IV

English IV H

English IV AP/GT

Business English

Math Algebra I

Algebra I Pre-AP

Geometry Pre-AP

Integrated Math I

9th grade courses &

Algebra II

Algebra II Pre-AP

Geometry

Integrated Math II

9th/10th gr. courses &

Adv. Math Functions

Adv. Math Pre-calculus

Financial Literacy

Integrated Math III

Math Essentials

Pre-calculus Pre-AP

9th/10th/11th gr. courses

&

Business Math

Calculus AP

Probability and

 Statistics

Science Biology I

Biology I Pre-AP

Biology I GT

9th grade courses &

Earth Science

Chemistry I

Chemistry I

 Pre-AP

Physical Science

Phys. Sci. Pre-AP

9th/10th gr. courses &

Anatomy and Physiology

Biology II

Biology II H

Biology II AP

Chemistry II AP

Environmental Science

Environmental Science AP

Physics H

Social Studies Civics

Civics Pre-AP

Civics GT

Human Geog. AP

World Geography

World Geography

 Pre-AP

9th/10th gr. courses &

US History US History AP

US History H

Psychology Sociology

US Government AP World Civilization

World History

Foreign

Language

French I Pre-AP

Latin I H

Spanish I

Spanish I H

Spanish II H

9th grade courses &

French II Pre-AP

Latin II H

Spanish II

Spanish III H

9th/10th gr. courses &

French III H

Latin III H

Spanish IV H

Spanish IV AP

9th/10th/11th gr. courses

&

French IV H

French IV AP

Electives

After 10th

grade,

elective

choices will

narrow to

include only

those in a

studentôs

selected

major.

Advanced Band

Adv. Chorus

Adv. Orchestra
Applied Music

Art I
Art I ï Talented

Basic Technical

 Drafting
Beginning Band

Beginning Choir

Business
 Computer Apps

Business Law

Cyber Literacy I
Fine Art Survey

General Tech Ed

Health
Horticulture I

Intro. to Business

 Computer Apps
JROTC I

Media Arts I

PE I
Principles of Business

Reading I

Secondary Success
Speech I

9th grade courses &

Accounting

Advanced Tech
 Drafting

Art II
Art II ï Talented

Basic Wood Tech

Bus Communication.
Career Skills ï

 Tech/NCCER

CompTIA A+ I
Comp. Science I

Cyber Literacy II

Digital Media I
Horticulture II

Nutrition and Food

Intro to Health
 Occupations- MM

JROTC II

Media Arts II
Medical Term- MM

PE II

Reading II
Secondary Incentive

Speech II

Sports Medicine I/II
Web Design

9th/10th gr. courses &

ACT Prep

(ASO) Administrative
 Support Occupations

Adv. Nutrition and Food
Advanced Wood Tech

Art III ï Talented

Art History AP
Basic College & Career

 Readiness

Desktop Publishing
CompTIA A+ II

Computer Science II

Computer Tech Lit
Digital Media II

Entrepreneurship I

Fine Arts Survey
First Responder

Intro to Manufacturing

JROTC III
Media Arts III

Nurse Assistant - MM

Outdoor Power
 Equipment

PE III

Publications I (Yrbk)
Studio Art AP

Speech III

Sports Medicine III
Welding I

9th/10th/11th gr. courses &

Adv. College & Career

 Readiness
Art IV ï Talented

Entrepreneurship II
JROTC IV

Manufacturing Tools &

 Equipment
Media Arts IV

PE IV

Pharmacy Tech - MM
Publications II (Yrbk)

Speech IV

Welding II

Courses designated with

MM are part of the

Medical Magnet program.

Courses for which dual

enrollment credit may

be earned are listed in

italics. ACT, GPA, and

college admissions

requirements apply for

dual enrollment.

Subjects

TOPS 4 Diploma TOPS 2 Diploma

Units
Courses

Units
Courses

English

1 English I 1 English I

1 English II 1 English II

1
English III, AP® English Language

Arts and Composition
2

Business English, Technical Writing

(Substitutions may apply)

 1
English IV, AP® English Literature

and Composition

Mathematics

1 Algebra I 1 Algebra I or Integrated Math II

1 Geometry

3

Business Math, Financial Literacy,

Integrated Math I, Integrated Math

III, Math Essentials

(Substitutions may apply)

1 Algebra II

1

Advanced Math ï Functions and

Statistics, Advanced Math ï Pre-

Calculus, Pre-Calculus, Probability

and Statistics, AP® Calculus

Integrated Math I, II, and III may be substituted for Algebra I, Geometry, and Algebra II and

count as 3 math credits.

Science

1 Biology I 1 Biology I

1 Chemistry I 1
Environmental Science, Physical

Science, Biology II

2

Environmental Science; Physical

Science; AP® Chemistry II, AP®

Environmental Science, AP® Physics;

one of Biology II, AP® Biology or

Anatomy and Physiology

Social

Studies

1
Civics or AP® U. S. Government and

Politics
1

Civics or AP® U. S. Government and

Politics

1 U. S. History or AP® U. S. History 1 U. S. History or AP® U. S. History

2

one of World Geography or AP®

Human Geography, World History,

World Civilization or other dual

enrollment history or economics

Health and

Physical

Education

½ Health Education ½ Health Education

1 ½

Physical Education I and II or JROTC

I, II, III, or IV. (may use physical

education I (1 unit) and ½ unit

marching band, extracurricular sports,

cheering, or dance team)

1 ½

Physical Education I and II or JROTC

I, II, III, or IV. (may use physical

education I (1 unit) and ½ unit

marching band, extracurricular sports,

cheering, or dance team)

Foreign

Language
2 Two units from the same language

Art 1

Art, Music, Dance, Theatre, Speech III

and IV (one unit combined), Media

Arts, Fine Arts Survey, Drafting

Electives 3 Electives in a studentôs career major 9 Electives in a studentôs career major

Total 24 23

In addition to earning the designated course units, students must also successfully complete the

testing requirements for LEAP 2025 HS/EOC and industry-based certifications (IBCs) to be

eligible to graduate.

Transfer Degree Guarantee

2018-2019 Testing Schedule

ACT and SAT testing is open to students in grades 9 to 12. It is recommended that students

begin taking standardized tests as soon as possible. Colleges always consider the highest scores

submitted by deadlines for admissions and scholarships so taking a test multiple times can only

help students.

High School Codes:

 Carroll HS ï 191815 Neville HS ï 191825 Wossman HS ï 191843

ACT Testing ï Costs ACT Test (No Writing) $46.00 *There is no

 ACT Test with Writing $62.50 fee for the March

 Late Registration $29.50 State ACT Test.

Register online at www.act.org for tests other than March state testing.

Fee waivers may be available. See your counselor for more information.

Test Dates:

September 8, 2018

October 27, 2018

December 8, 2018

February 9, 2019

April 13, 2019

June 8, 2019

Freshmen are strongly encouraged to take the ACT so that they may qualify for Dual

Enrollment courses beginning their sophomore year.

SAT Testing ï Costs SAT with Essay $60.00

 SAT $46.00

 SAT Subject Tests $26.00 for Basic Subject

 +$26.00 for Language with Listening

 +$21.00 for All other Subject Tests (per test)

Register online at www.sat.collegeboard.org for all tests. Fee waivers may be available. See

your counselor for more information.

 Test Date
August 25, 2018

October 6, 2018

November 3, 2018

December 1, 2018

March 9, 2019

May 4, 2019

June 1, 2019

http://www.act.org/
http://www.sat.collegeboard.org/

PSAT Testing
This practice SAT is offered in October. Test results for juniors can be used to qualify for the

National Merit Scholarship Competition. Participation is limited and pre-registration is required

through the Guidance Office. The test costs $15. Fee waivers are available.

ASVAB Testing
The Armed Service Vocational Aptitude Battery can be helpful to virtually all students, whether

they are planning on employment in civilian or military occupations, or further education at

university, community college, or vocational institution. Testing is offered in the fall and the

spring semesters. Registration is required through the Guidance Office. For more information,

visit www.asvabprogram.com.

LEAP 2025 HS/EOC Testing
End of Course Tests are required for all students enrolled in Algebra I, Integrated Math II,

Geometry, Integrated Math III, English I, English II, English III, Biology I, and US History.

The tests are administered online and count as 15% of the studentôs grade for each course (5%

for certain special services students). Fall retesting is in early December. Spring testing window

for students currently enrolled in the indicated courses is April ï May, 2019. Retests may be

taken during the summer testing window June, 2019.

WorkKeys ï for 11th and 12th grade students ï WorkKeys is an ACT job skills assessment

system that helps employers select, hire, train, develop, and retain a high-performance

workforce. This test is designed as an alternative to the ACT for students who may plan to

attend a community college, enroll in a technical school, or enter the workforce after high

school and measures foundation and soft skills. The test is administered online and consists of

three partsðWorkplace Documents, Graphic Literacy, and Applied Mathematics. Students who

earn Silver certificates on each part of the test will earn the National Career Readiness

Certificate (NCRC). All tests must be completed by mid-May, 2019.

http://www.asvabprogram.com/

CLEP ï College Level Examination Program ï for 11th and 12th grade students

ï CLEP exams test mastery of college-level material acquired through general academic

instruction, significant independent study or extracurricular work. Students who pass any of the

33 CLEP tests may receive college credit. Students should check with the post-secondary

institution of their choice to determine the CLEP policies of the college. Tests are completed

online and all tests must be completed by mid-April 2019. For more information, see your

guidance counselor or visit https://clep.collegeboard.org.

Subject area tests include:

American Government

American Literature

Analyzing & Interpreting

 Literature

Biology

Calculus

Chemistry

College Algebra

College Composition

College Composition

 Modular

College Mathematics

English Literature

French Language

Financial Accounting

German Language

History of the US I

History of the US II

Human Growth and

 Development

Humanities

Information Systems

Intro to Ed Psychology

Introductory Business

Law

Introductory Psychology

Introductory Sociology

Natural Science

Precalculus

Principles of

 Macroeconomics

Principles of Management

Principles of Marketing

Principles of

 Microeconomics

Social Sciences and

 History

Spanish Language

Western Civilization I

Western Civilization II

AP ï Advanced Placement ï for 11th and 12th grade students ï AP exams are designed

to measure how well students have mastered the content and skills of AP courses. Passing

scores will earn college credit. Students should check with the post-secondary institution of

their choice to determine the AP policies of the college. Paper-based tests are administered in

early May.

Subject area tests include:

Art History

Biology

Calculus AB/BC

Chemistry

English Language and

 Composition

English Literature and

 Composition

Environmental Science

French

Human Geography

Physics

Spanish

Studio Art ï 2D Design

US Government and

 Politics

US History

https://clep.collegeboard.org/

In addition to a standard high

school diploma, each high
school offer s honorary award s.

Details for these are as
follows:

Carroll, Neville, & Wossman

Distinction Diplomas

Students must meet minimum GPA/ACT
standards to qualify. Community service
hours may also apply. See the guidance
office for specific guidelines by school site.

CORE UNITS REQUIRED F OR

 NCAA CERTIFICATION

These are subject to change on a yearly
basis. See the guidance department or
check online at
www.ncaaclearinghouse.net (use school
codes for ACT) for a list of approved
courses offere d at each high school
campus and to determine current

requirements .

COLLEGE ENTRANCE
REQUIREMENTS

All students planning to attend a four -year
college or university in Louisiana must
have successfully completed the TOPS 4
(University) Curriculum to be admissible.
Additional coursework may be required by
the postsecondary institution. Students
should verify specific requirements for all

schools they are interested in attending.

Students earning the TOPS 2 (Tech)
Diploma are eligible to attend a
commu nity or technical college upon
graduation. Students may transfer to a
four -year college or university after the

first year of post -secondary work at the

community/technical college program.
However, the number of credits which will
transfer to the four -yea r campus will
depend on the courses and program
pursued.

WHAT IS ñTOPSò?

Louisianaôs Taylor Opportunity Program

for Students (TOPS) is a comprehensive
program of state scholarships and one of
the most progressive student assistance

programs in the nation. To qualify, you

must have completed the specified core
curriculum with 2.5 core GPA and earned

an appropriate ACT or SAT score. You
must request that ACT and SAT report
scores directly to the Louisiana Office of
Student Financial A id by marking code
1595 as one of the choices to send score

reports. Students must have a permission
to release information on file for LOSFA to
be considered for TOPS. See your
counselor for information.

FAFSA COMPLETION

Louisiana requires public school students
graduating spring 2018 and beyond to
take one of the following steps as part of
their Individual Graduation Plan:

1. Complete the FAFSA ; or
2. Complete the Louisiana TOPS

form ; or
3. A parent or legal custodian, or a

student legally emancipated or of
the legal age of majority, may

certify a w aiver in writing to the
LEA (sample: non -participation
LEA form / Letter); or

4. Receive a waiver through the
district hardship wa iver process.

DUAL ENROLLMENT

BOARD OF REGENTS
ADMISSIONS REQUIREMENTS

Academic Pathway Courses

- 2.5 Overall HS GPA
- Composite ACT score of 19
- English ACT subscore of 18
- Math ACT subscore of 1 9
- Making progress toward

completion of all remedial

course requirements

Technical Pathway Courses
- Demonstrate an ability to

benefit, as defined by the

Management Board and its

member campuses

Students who have not yet taken
the ACT may use Accuplacer,
Aspire, EOC, Pre -ACT, PSAT, or

SAT scores to qualify fo r
participation in Dual Enrollment.
However, if an ACT score exists, it
must be used.

http://www.ncaaclearinghouse.net/
https://fafsa.ed.gov/
https://www.osfa.louisiana.gov/AwardSystem/faces/jsf/onlineApp/onlineAppFAFSA.jspx
https://www.osfa.louisiana.gov/AwardSystem/faces/jsf/onlineApp/onlineAppFAFSA.jspx
http://www.louisianabelieves.com/docs/default-source/course-choice/fafsa-parental-opt-out.pdf?sfvrsn=2
http://www.louisianabelieves.com/docs/default-source/course-choice/fafsa-parental-opt-out.pdf?sfvrsn=2
http://www.louisianabelieves.com/docs/default-source/course-choice/parent-opt-letter.docx?sfvrsn=2
https://www.louisianabelieves.com/docs/default-source/course-choice/lea-hardship-waiver-form-sample.pdf?sfvrsn=2

ADVANCEMENT POLICY

A studentôs grade-level classification,
accordi ng to MCSôs Pupil Progression Plan,
is determined by the number of Carnegie
units earned in core courses (English,
mathematics, science, and social studies),
in addition to the overall Carnegie units

earned. In order to progress to
9 th grade (freshman) ï a studen t must
complete all 8 th grade testing
requirements, as well as satisfactorily
complete 8 th grade course requirements;
10th grade (sophomore) - a student
must earn 6 credits (1 credit of each of

required English and math ; 1 credit of

science or social studies; 3 electives);
11th grade (junior) ï a student must
earn 12 credits (2 required credits each in
English, math, science and social studies ,
and 4 electives);
12th grade (senior) ï a student must

earn 17 credits (2 required credits each in
English, math, science and social studies ,
and 9 additional required credits or
electives).

 REGISTRATION POLICIES

1. During the first three years of high
school, all students must enroll for a full
school day. Juniors and seniors may opt
for an internship or concurrent enrollment .

2. Early Release - Seniors must
schedule a minimum of 4 classes if they
are athletes. To qualify for early release,
seniors must have a minimum ACT
composite of 20 or a WorkKeys Silver

certificate. Any student who opts for ear ly
release must have a parent come in to
meet with his/her counselor. In addition,
early release seniors should only be on
campus during class periods for which
they are scheduled.

3. Physical Education - Students must
star t
P. E. in the ninth grade an d take it until
two units have been completed. All
students must earn two credits in P. E. of
which one semester must be Health
Education. Students may choose Physical

Education as an elective thereafter.
JROTC may be substituted for the PE
credits.

4. English - An end of course exam will
be required for all students taking English

I, English II, and English III (through the
Class of 2020). LEAP 2025 HS/EOC scores
count as 15% of the studentôs final grade
for the course (5% for certain special
service s students).

5. Reading - Reading I and II are
required of students who need additional
instruction in reading. Students are
placed into Rea ding I and/or II based
upon standardized test results and/or

teacher recommendation s. Reading
courses are in addi tion to the required
English courses.

6. Math ï An end of course exam will be

required for all students taking Algebra I,
Geometry, Integrated Math II, and

Integrated Math III. LEAP 2025 HS/EOC
scores count as 15% of the studentôs final
grade for the cou rse (5% for certain
special services students).

7. Science ï An end of course exam will
be required for all students taking Biology

I. LEAP 2025 HS/EOC scores count as
15% of the studentôs final grade for the
course (5% for certain special services
stude nts).

8. Social Studies ï An end of course

exam will be required for all students

taking US History. LEAP 2025 HS/EOC
scores count as 15% of the studentôs final
grade for the course (5% for certain
special services students). Students in
Civics are requi red under state statute to
take the Naturalization exam.

9. Honors, Pre -AP, AP, and GT courses
are weighted on a 5 point scale for
calculation of the TOPS GPA and use a 10
point grading scale in the courses.

SPECIAL SERVICES

Students are referred by a parent or
teacher, then screened and evaluated by
Pupil Appraisal. The student must meet
the state Department of Education
guidelines for alternative/special
education as outlined in Bulletin 1508.

The Carroll High School Medical Magnet
program has produced a large number of
students who have graduated and acquired
jobs in local hospitals and nursing homes,
with home health care, and with private sitting
services. Many other CHS graduates have
used the knowledge gained through this
program to enroll in medical curricula at
community and four-year colleges to further
their education in the health field. The
program offers courses in Introduction to
Health Occupations, Medical Terminology,
First Responder, and Certified Nursing
Assistant.

Students earn their first aid, AED, and CPR

certification cards through the First Responder and Certified Nursing Assistant courses.
Some of them have been able to use these credentials to obtain summer jobs as life
guards or summer recreational assistants.

Students who participate in Health Occupations Students of America (HOSA), the
professional organization for health occupations students, have competed at the state
and national levels and have garnered many accolades for their knowledge of all things
medical.

http://www.google.com/imgres?imgurl=https://www.patchstop.com/media/catalog/product/l/a/large_1242_p4108_-_3dia_-_cna_4_1.jpg&imgrefurl=https://www.patchstop.com/shop-patches/certified-nursing-assistant-cna-patch-medical-patches.html&h=500&w=435&tbnid=E-Bnjli2Z1VKjM:&docid=of_J7IPEhOtuPM&ei=iyA6VufXE4XS-QGr3JGoCA&tbm=isch&ved=0CEUQMyghMCFqFQoTCKfJ15iH98gCFQVpPgodK24EhQ
http://www.google.com/imgres?imgurl=https://pbs.twimg.com/profile_images/2019964605/SRULysbT_400x400&imgrefurl=https://twitter.com/pharmtechprobs&h=400&w=400&tbnid=o9-8RUzl1GyGEM:&docid=t25H1fMUIp4gMM&ei=0SA6VtqzMcq5-QGTireQBw&tbm=isch&ved=0CIcBEDMoYzBjahUKEwia4KW6h_fIAhXKXD4KHRPFDXI

STUDENTS IN THE MEDICAL MAGNET PROGRAM WORK TOWARD SPECIALIZED
PROGRAMS IN CERTIFIED NURSING ASSISTANT (CNA) AND IN PHARMACY TECH.
SEVERAL COURSES ARE DESIGNED FOR AND OFFERED ONLY TO MEDICAL MAGNET
STUDENTS.

INTRODUCTION TO HEAL TH OCCUPATIONS (Medical Magnet)

Prerequisites: None

Credit: 1

Grade Level: 9, 10, 11, 12

This is an introductory course designed to provide the student with an exploratory

experience that offers informat ion on a variety of health care/ medical career fields.

Education and responsibilities of various health careers will be explored, along with

basic concepts common to all health careers . These concepts include medical

terminology, safety and accident prevention, professionalism, legal aspects,

computers in health care, and an introduction to anatomy and physiology.

Appropriate work -based learning strategies for this course include ser vice learning,

job shadowing, and field trips to various health facilities. Opportunities for

application of clinical and leadership skills are provided by participation in

vocational student organizations suited to the studentôs learning goals.

MEDICAL TERMINOLOGY (Medical Magnet)

Prerequisites: None

Credit: 1

Grade Level: 10, 11, 12

This course provides students with the ability to identify medical terms by analyzing

their components. Emphasis is placed on defining medical prefixes, root words,

suf fixes, and abbreviations. The primary focus is on skill development, both oral

and written, of the language utilized for communication in the health care

professions.

NURSE ASSISTANT (Medical Magnet)

Prerequisites: 17 years old

Credit: 2

Grade Level: 11, 12

This two -hour blocked course is designed to prepare students to become Certified

Nursing Assistants in the state of Louisiana. Students participate in

lecture/laboratory experiences prior to completing 100 hours of clinical internships

at local he alth care facilities.

PHARMACY TECHNICIAN (Medical Magnet)

Prerequisites: Able to travel for spring observations

Credit: 1

Grade Level: 12

Students will investigate the areas of the pharmacy tech career in order to prepare

for the PTCB certification exam given by the state of Louisiana during the summer

following graduation. Pharmacy calculations are learned using mathematical

practice and laboratory instruction. In the spring semester, students will partner

with area pharmacists to obtain required observation hours .

COURSE DESCRIPTIONS BY
DEPARTMENT

ACT PREP

Prerequisites: None
Credit: 1
Grade Level: 11, 12
 Students review skills tested on the
ACT as well as test - taking tips in general.
Students also practice taking tests in the
ACT format so that they will be

comfortable with the actual testing
environment. It is recommended that
students take the ACT imme diately after
completing this course.

DES (DYNAMICS OF EFF ECTIVE

 STUDY) ï ACT
Prerequisites: Prior ACT score

Credit: ½
Grade Level: 11, 12
 Students who are attempting to
raise their ACT score to qualify for
scholarships and/or the Scholarsô Banquet

are taught advanced ACT prep skills.

READING I & II
Prerequisite s: Administrative placement
Credit: 1
Grade Level: 9, 10
 Students e ntering ninth grade who

scored at the Approaching Basic level o r
below on the 8 th grade LEAP 2025 are
required to take Reading I. The goal of
these courses is to improve the studentôs

decoding and comprehension skills, to
prepare students for the LEAP 2025

HS/EOC and the rigors of high school
content -area reading, and to foster an
interest in recreational reading.

SECONDARY INCENTIVE ï CREDIT

 RECOVERY
Prerequisites: Failure in a core content
class and administrative placement
Credit: 0
Grade Level: 9, 10, 11, 12
 This computer -based course is an
opportunity for students to recover credit

in a course that the student previously
failed. THE COURSE SHOULD NOT BE
MISTAKEN FOR A STUDY HALL. Its
purpose is to allow students to remai n on
track to graduate with their class.

STUDY SKILLS I, II, III, IV
Prerequisites: Current e valuation by Pupil

Appraisal
Credit: 1
Grade Level : 9, 10, 11, 12
 This course is available as elective
credit to be used to fulfill graduation

requirements for those students who
qualify. A daily schedule provides
individualized activities that are short,
achievable, and carefully selected to
strengthen areas of academic weakness
while capitalizing on student strengths.
Whenever possible, remed iation is

correlated with the studentôs textbooks for
other courses. TH E COURSE SHOULD
NOT BE MISTAKEN FOR A STUDY HALL.
Its purpose is to continue to develop basic

academic skills, to provide tutorial
assistance to facilitate the student in

improving se lf -concept and self -
confidence, and to help the student
function more adequately in the regular
classroom.

Some courses in the Career/Tech Ed
department offer dual enrollment
credit for juniors and seniors through
Louisiana Delta Community College.

Teachers will provide information
relating applicable college credit
available at the beginning of each
semester.

All courses in the Business

department are designed with the
computer age in mind -- several are
taught in their entirety on compu ters.
The main objective is development of
skills needed for careers in all areas

of business. A student who is
planning a c areer in the business

world after graduation can learn skills
needed for entry - level employment
and beyond.

ACCOUNTING
Prerequisite s: Intro to BCA
Credit: 1

Grade Level : 10, 11, 12
 Accounting I is designed to
introduce students to basic account ing
theory and procedures along with current
applications of computer technology in
accounting. Emphasis is placed on

mastery of basic accounting concepts and
procedures. Mathematical, critical
thinking, problem -solving, decision -
making, technology and t eam -building
skills are reinforced in this course.

ADMINISTRATIVE SUPPORT

 OCCUPATIONS
Prerequisite s: None
Credit: 1
Grade Level : 11, 12
 Administrative Support Occupations
is designed to provide students with the
procedures and skills necessary for the

operation of a modern office. This course
includes typical tasks in a modern office.

Students must have a minimum 3.0
cumulative GPA to ap ply.

ADVANCED COLLEGE & CAREER

 READINESS
Prerequisites: None
Credit: 1
Grade Level: 11, 12
 This course is designed to assist
students with exploring careers and
developing skills necessary to make

meaningful decisions about their career
choice. Students will complete college

applications, FAFSA, scholarship
applications. In additi on, students wi ll
focus on soft skills, resume writing, and
completing job applications.

ADVANCED NUTRITION AND FOOD
Prerequisites: Food and Nutrition
Credit: ½
Grade Level: 10, 11, 12
Credential: ServSafe

 This course builds on concepts
learned in Food and Nutrition. Students
will continue to develop skills in preparing
foods and managing the food budget, as
well as focus on nutrition science and how

nutrition impacts personal health. The
ServSafe program pr ovides food safety

training where students learn to
implement the essential food safety
practices necessary to create a culture of
food safety.

ADVANCED TECHNICAL DRAFTING
Prerequisites: Basic Technical Drafting

Credit: 1
Grade Level: 11, 12
Credential: AutoCAD
 This is an advanced course for the
student interested in engineering,
architecture, or industrial design using

industry -standard Computer -aided
Drafting (CAD) software. Students will
focus on enhancing their basic CAD skill
set by employing more advanced
software -based tools. In addition,
students will master production tools and
layouts, and utilize parametric constraints.

Creating 3D models will also be featured.
Students will use engineering tools and
GPS equipment to make r eal world
surveys of physical space and create
models within CAD. Mathematical, critical
thinking, decision -making, and
collaborative skills are reinforced.

ADVANCED WOOD TECH

Prerequisite s: Basic Woodworking
Credit: 1
Grade Level : 11, 12
 Thi s course is designed to expose

students to the building materials, tools,
safe work practices, and methods of
construction. Students will be exposed to
project layout and development,
interpretation of working drawings,
framing, roofing, and door and win dow
installation, to also include interior and

exterior finishing. In this class building
basics will be emphasized, along with

basic skills to ensure positive work
attitudes and working relationships with
others. Successful completion of this
course shoul d enable the student to

engage and perform many light
construction projects.

BASIC TECHNICAL DRAFTING
Prerequisite s: None

Credit: 1
Grade Level: 9, 10, 11, 12
Credential: AutoCAD
 This course is an introductory
course for the student interested in
engineering, architecture, or industrial

design, using instruments for drawing,
with some freehand or technical
sketching. Two - and three -dimensional
design skills are developed and refine d
using state of the art AutoDesk design

software.

BASIC WOOD TECH
Prerequisite s: General Tech. Ed.
Credit: 1
Grade Level : 10, 11, 12
 This course is designed to provide
the student opportunities to develop and
learn through hands -on experiences with

hand and power tools in building and
shaping articles of wood and wood - related
material. Student activities may be
directed toward the repa ir and
reconstruction of existing wood -based
items as well as developing new designs.

It is also designed for students desiring a

broad general industrial and technical
background in woodwork.

BUSINESS COMMUNICATIONS
Prerequisites: Intro to BCA
Credit: 1

Grade Level: 10, 11, 12
 This course is designed to use the
skills learned in English to compose
memoranda, letters, reports, email, and
other written and oral communications.
Emphasis is place on proper grammar,
spelling, and punctuation, as well as the

legality, ethics and psychological
approaches to preparing oral and written
communications. Business application

projects, critical thinking, problem solving,
technology, decision making, and
interpersonal skills are reinforced in this

course a s students format, compose, and
present their oral and written
communications. Eligible students may
pursue this course for dual enrollment
credit through Louisiana Delta
Community College.

BUSINESS COMPUTER APPLICATIONS
Prerequisite s: Intro. to BCA
Credit: 1
Grade Level : 10, 11, 12

 This course is designed to acquaint
students with the advanced principles
associated with information processing.
Students study advanced computer
concepts, software applications, and
computer systems. Emphasis is placed on
skill development in using technology to

perform advanced information processing.
Topics of study include computer
concepts, word processing, spreadsheets,
database and presentation software
applications. Course topics increase in
difficult y in the second semester .

BUSINESS LAW
Prerequisites: Intro to BCA

Credit: ½
Grade Level: 9, 10, 11, 12
 This course is designed to teach
students to apply business law principles

to personal and business settings.
Emphasis is placed on skill s in critical
thinking that are reinforced in this course
along with oral and written
communications.

SECONDARY SUCCESS
Prerequisites: None
Credit: 1
Grade Level: 9

Credential(s): S/P2, Micro -Enterprise ï
Self -Assessment
 This course is designed to assist
students with exploring careers and
developing skills necessary to make
meaningful decisions about their career
choice. Topics include factors to consider

before choosing a suitable career,

assessment of personal strengths and
weaknesse s as they relate to career
decisions, and strategies to make an
effective transition from school to work.
The student will develop skills in this

course that are generic to all occupations,
such as properly preparing career
documents needed to obtain empl oyment.
Students will have opportunities to meet
career practitioners, visit worksites,
conduct career research, and participate
in career shadowing and/or other virtual

career experiences.

BASIC COLLEGE & CAREER

 READINESS
Prerequisites: None
Credit: 1
Grade Level: 11, 12
Credential: Customer Service
 This course is designed to assist

students with exploring careers and

developing skills necessary to make
meaningful decisions about their career
choice. During the year long course,
student may become certified in Customer
Service by the National Retail Federation
(NRF). Students will receive a digital

badge that can be included on job
applications. Students may also earn a
National Career Readiness Certificate
(NCRC) by earning Silver level on all three
required WorkKeys tests: Locating
Information, Reading for Information, and
Applied Mathematics.

CAREER SKILLS ï TECH
Prerequisites: None
Credit: 1
Grade Level: 10, 11, 12
Credential: NCCER Core
 The NCC ER Core curriculum is a

prerequisite to all other Level 1 craft
curriculum. Its modules cover topics such
as Basic Safety, Communication Skills,
and Introduction to Construction
Drawings. Completing this curriculum
gives the trainee the basic skills needed to

continue education in any craft area he or
she chooses.

Comp TIA A+ I

Prerequisites: Cyber Literacy I
Credit: 1
Grade: 10, 11

Credential: CompTIA A+ 220 -901
 This course is designed to help
student prepare for the CompTIA A+ 220 -
901 industry -based certification exam
which covers: PC hardware and
peripherals, mobile device hardware,
networking and troubleshooting hardware,

and network connectivity issues. Students
who successfully complete the exam can
receive articulated credit through LDCC.

CompTIA A+ II
Prerequisites: Cyber Literacy II or
CompTIA A+ I
Credit: 1

Grade: 11, 12
Credential: CompTIA A+ 220 -902
 This course is designed to prepare
students for the CompTIA A+ 220 -902
industry -based certification exam wh ich
covers: installing and configuring
operating systems including Windows,

iOS, Android, Apple OS X and Linux. It
also addresses security, the fundamentals
of cloud computing and operational
procedures.

COMPUTER SCIENCE I

Prerequisites: Algebra I or equ ivalent
Credit: 1
Grade Level: 10, 11, 12

 Computer Science I is a full year
elective course designed for students
interested in studying the structure and
power of programming languages.

Emphasis will be placed on development
of algorithms and logical solution structure
including the use of visual organizers in
the design process. Eligible students
may pursue this course for dual
enrollment credit through ULM.

COMPUTER SCIENCE II
Prerequisites: Computer Science I
Credit: 1
Grade Level: 11, 12
 This course builds on the

foundation of Com puter Science I. The

focus is to build stronger programming
techniques while preparing students for
the AP Computer Science A exam. Topics
presented include Python and Java
programming languages, Object Oriented
programming techniques and the Unified
Model ing Languages (UML). Eligible

students may pursue this course for
dual enrollment credit through ULM.

COMPUTER TECHNOLOGY LITERACY
Prerequisites: Intro to BCA
Credit: 1
Grade Level: 11, 12

 This course introduces students to

basic computer sk ills and allows students
to raise their knowledge level, confidence
and skills in basic concepts of using the
computer, word processing, spreadsheets,
databases, presentations and email and

living online. Through hands -on
technology, the student will beco me more
efficient with marketable skills for todayôs
economy. The student will learn to select
the appropriate application to complete a
task thus gaining confidence and security
in being part of the ñdigital world.ò The

student will also develop a worki ng
knowledge of an operating system, and
the Internet. Computer technology
information will be presented that could

lead to the studentôs ability to obtain
national IC3 certification.

CYBER LITERACY I
Prerequisites: None
Credit: 1
Grade Level: 9, 10

 Cyber Literacy is a hands -on
curriculum that builds a strong cyber
foundation for high school students. The
course introduces students to cyber by
blending robotics, programming,
electricity, and elements of liberal arts.

Students learn about the opportunities,
threats, responsibilities, and legal
constraints associated with operating in

cyberspace. Throughout the course,
students learn the basics of electricity,
programming, and networking as well as
develop critical thinking skills. Cyber

Litera cy lays a foundation for further
exploration into science, technology,
engineering, math (STEM) and cyber -
related topics. The class utilizes the
Parallax Boe Bot platform.

CYBER LITERACY II

Prerequisites: Cyber Literacy I
Credit: 1
Grade Level: 10, 11
Credential: CompTIA A+ Fundamentals
 Cyber Literacy II is a project -driven

curriculum that expands a studentôs

understanding of cyberspace through two
primary topics: systems engineering and
liberal arts. The Cyber Literacy II course
builds upon fun damental cyber skills
developed in Cyber Literacy I and
challenges students to go deeper into the
world of cyberspace.

DESKTOP PUBLISHING
Prerequisites: Word Processing or BCA
Credit: ½
Grade Level: 11, 12
 This is culminating course,
design ed to utilize the knowledge and

skills learned in word processing with the

concepts, procedures, and applications of
desktop publishing. Emphasis is placed on
the continued skill development in
efficient operation of word processing
programs. Critical thin king and

communi cation s kills are reinforced as
students format, create, and proofread
brochures, programs, newsletter, web
pages, PowerPoint presentations and
manuscripts. Other opportunities for
application include simulations, projects,
teamwork and portfolios.

DIGITAL MEDIA I
Prerequisites: Intro to BCA
Credit: 1
Grade Level: 9, 10, 11, 12

 Digital Media is the process of
analyzing, designing, developing, and
editing video media. Digital Media I is the
first -year digital media course wher e
students will create and learn digital video
applications while using elements of text,
graphics, animation, sound, video, and

digital imaging for various formats. Digital
Media II is a course designed to teach the
process of planning, instructional desi gn,
development, and publishing of digital
media and interactive media projects.

DIGITAL MEDIA II
Prerequisites: Digital Media I
Credit: 1

Grade Level: 10, 11, 12
Credential: Adobe Premiere Pro
 Digital Media II is the second year
course in which students will focus on

developing advanced skills to plan, design,
and create video projects using the
elements of text, animation, sound, video,
digital imaging, interactive projects, etc.
These abilities will prepare students for
entry - level multim edia positions and
provide fundamental 21st Century

learning skills be neficial for other
occupational and educational endeavors.
Students will learn skills used in the
Adobe Premiere Pro suite.

ENTREPRENEURSHIP I

Prerequisites: Intro to BCA
Credit: 1
Grade Level: 11, 12
Credential: Micro -Enterprise

 Entrepreneurship is designed to
explore the personal characteristics and
resources needed in business ownership.
Instruction is also designed to explore the
process of planning, organizing, financing,
and managing a business in a capitalistic

economy.

ENTREPRENEURSHIP II
Prerequisites: IBCA, Entrepreneurship I
Credit: 1
Grade Level: 11, 12

Credential: Advanced Micro -Enterprise
 The Advanced Micro -Enterprise
credential certifies th at students have
mastered workplace behaviors and
communication skills, as well as specific
small business activities, and gained the
financial literacy necessary to become

effective small business employees and
entrepreneurs.

FIRST RESPONDER
Prerequisites: None
Credit: 1

Grade Level: 9, 10, 11, 12
 This course is designed to fill the
gap between basic first aid training and

the training of medical professionals. It
will introduce the student to the
professional practice of an emerg ency
medical responder in a variety of

occupational settings.

GENERAL TECHNOLOGY EDUCATION
Prerequisite s: None
Credit: 1
Grade Level: 9, 10, 11, 12
 This is an introductory course
designed to prepare students for later

Industrial Arts lab courses. The course
consists of instruction in how to make and
read construction plans, but major
emphasis is placed on safety and hands -

on experience in the function and use of
tools and equipment. Projects are selected

and designed to take into consider ation
the abilities of each individual student.

HORTICULTURE I
Prerequisite s: None
Credit: 1
Grade Level : 9, 10, 11, 12

 This c ourse includes an introduction
to taxonomy, botany, plant growth
requirements, soils, pest management,
turf management, vegetable garden
cultivation, nursery management, and
landscape contracting. Students in the
course have opportunities for hands -on

activities designed to use topics in real -
world applications.

HORTICULTURE II
Prerequisites: Horticulture I
Credit: 1

Grade Level: 10, 11, 12
 Students will explore further into
taxonomy, botany, plant growth
requirements, soils, pest management,
turf management, vegetable garden
cultivation, nursery management, and

landscape contracting. Students in the
course have opportunities for hands -on
activities designed to use topics in real -
world applications.

INTRODUCTION TO BUSINESS
 COMPUTER APPLICATIONS
Prerequisites: Keyboarding skills
Credit: 1
Grade Level: 9, 10, 11, 12
Credential: Microsoft Excel, PowerPoint, or

Word
 This course is the first of two
courses designed to provide students with
basic computer application skills.
Emphasis is placed on basic computer
concepts both hardware and software,

word processing, and spreadsheet
applications. Computer technology will be
presented that could lead to the studentôs

ability to obtain certification in basic
computer technology such as IC3
certification.

INTRODUCTION TO MANUFACTURING
Prerequisites: Career Skills ï Tech
Credit: 1
Grade Level: 11, 12
 The C4M (Certification for
Manufacturing) program provides students
with skills aligned to entry - level positions

in the manufacturing industry. The
curriculum was designed by Louisiana
Economic Development FastStart in
collaborati on with industry partners and
includes extensive classroom and

laboratory exposure to the concepts and

capabilities most valued by Louisiana
employers. Students will learn the history
of the manufacturing industry, the
application for its future, and the t ools and
equipment associated with the industry.

INTRODUCTION TO HEAL TH

 OCCUPATIONS (Medical Magnet)
Prerequisites: None
Credit: 1
Grade Level : 9, 10, 11, 12
 This course is designed to provide
the student with an exploratory
experience t hat offers information on

heal th care/medical career fields.

Education and responsibilities of various
health careers will be explored, along with
basic concepts common to all health
careers. These concepts include medical
terminology, safety and accident

prevention, professionalism, legal aspects,
computers in health care, and an
introduction to anatomy and physiology.
Appropriate work -based lea rning
strategies include service learning, job
shadow ing, and field trips to health
facilities. Opportunities for application of

clinical and leadership skills are provide d
by student organizations suited to the
studentôs learning goals .

MANUFACTURING TOOLS &
 EQUIP MENT
Prerequisites: Into to Manufacturing
Credit: 1
Grade Level: 11, 12
 The course is the second in the
C4M (Certification for Manufacturing)

curriculum. The curriculum was designed
by Louisiana Economic Development
(LED) in cooperation with industry
partners, including local employers such
as Graphic Packaging and A ngus
Chemical. The C4M curriculum includes

Occupational Safety, Basic Math, Precision
Measurement, Hand and Power Tools, and
Fluid Mechanics.

MEDIA ART S I, II, III, IV
Prerequisites: None
Credit: 1

Grade Level: 9, 10, 11, 12
Credential: Adobe Certifie d Associate
(Illustrator, InDesign, Photoshop)
 Students learn and apply
techniques of journalism through writing
news releases and articles for news
media, desktop publishing, photography,

public relations, and production of a
newspaper in a news room setting.

MEDICAL TERMINOLOGY (Medical
 Magnet)

Prerequisites: None

Credit: 1
Grade Level: 10, 11, 12
 This course provides students with
the ability to identify medical terms by
analyzing their components. Emphasis is
placed on defining medical prefixes, root
words, suffixes, and abbreviations. The

primary focus is on skill development,
both oral and written, of the language
utilized for communication in the health
care professions.

NURSE ASSISTANT (Medical Magnet)
Prerequisites: 17 years old
Credit: 2
Grade Level: 11, 12

 This two -hour blocked course is
designed to prepare students to become
Certified Nursing Assistants in the state of
Louisiana. Students participate in
lecture/laboratory experiences pr ior to
completing 100 hours of clinical
internships at local health care facilities.

NUTRITION AND FOOD
Prerequisites: None
Credit: ½
Grade Level: 10, 11, 12
 In this course, students will gain a

comprehensive understanding of the
fundamental s of nutrition through the
study of the Food Pyramid, food nutrients,

label reading, menu planning, marketing,
and preparing and serving meals. Career
speakers are used to provide information
in the areas of job opportunities available

in the food industry .

OUTDOOR POWER EQUIPMENT
Prerequisite s: Career Skills - Tech
Credit: 1
Grade Level: 10, 11, 12
Credential: EETC Four -Stroke Engine Tech

 This course prepares students for a
career in operating, maintaining, and
repairing small gasoline engines. This
course introduces students to both four -
cycle and two -cycle engines commonly

used in outdoor power equipment.

Emphasis is placed on the development of
an understanding of principles and
theories of small gasoline operations.
Special emphasis is placed on
troubleshooting and repair including
rebuilding of small gasoline engines.
Mathematical, critical thinking, problem -

solving, and resource access utilization
skills are reinforced in this course. Work -
based learning strategies include service
learning, internships, apprenticeships, and
cooperative education. Completion of the
course prepares students for the
Equipment and Engine Training Council

(EETC) exam for four -stroke engine

technicians.

PHARMACY TECHNICIAN (Medical
 Magnet)
Prerequisites: Able to travel for spring

observations
Credit: 1
Grade Level: 12
 Students will investigate areas of
the pharmacy tech career in order to
prepare for the PTCB certification exam
given by the state of Louisiana during the

summer following graduation. Pharmacy
calculations are learned using
mathematical practice and laboratory
instruction. In the spring semester,

students will partner with area
pharmacists to obtain required
observation hours .

PRINCIPLES OF BUSINESS
Prer equisites: None
Credit: 1

Grade Level : 9, 10, 11, 12
 This course is t o provide a clear
understanding of the characteristics,
organization, operations, and
management of business. The text is
aimed at students who want a sound

foundation of the business world as they
prepare for business or other careers.

PUBLICATIONS I, II (YEARBOOK)
Prerequisites: None
Credit: 1

Grades: 11, 12
 Students in Publications I assist in
the writing and compilation of the school
yearbook. All students work in Adobe
Pagemaker and become acquainted with
layout and design. All students get an
introduction to photography and

Photoshop. Students in Publica tions II
plan, design, layout, and prepare the
student yearbook for publication.

SPORTS MEDICINE I/II

Prerequisites: None

Credit: ½ per semester
Grade Level : 10, 11, 12
 These courses provide class work
and practical hands -on application in the
following areas: prevention, treatment
and rehabilitation of sports injuries; taping
and wrapping of injuries; first aid and

CPR; emergency procedures; nutrition;
sports psychology ; anatomy and
physiology; and fitness, conditioning , and
strength procedures. Students are
required to complete 20 hours of clinical
experience each semester .

SPORTS MEDICINE III

Prerequisites: Sports Medicine I and II
 with C or higher

Cred it: 1
Grade Level: 12
 This course is designed to provide
a knowledge base on the management
techniques of athletic injuries and illnesses
used by professional healthcare providers.
It also allows students the opportunity to

select their own sp orts medicine topics for
further study.

WEB PAGE DESIGN
Prerequisites: Successful completion of
computer course beyond Intro to BCA
Credit: 1
Grade Level: 10, 11, 12
 Concepts of web communication

will be studied and explored. Students
will design, develop, and maintain web
pages using appropriate current editors
and /or tagging languages. Students will
demonstrate technical knowledge of the

equipment and an ability to use a variety
of input devices, file formats, and transfer

methods. S tudents will gain proficiency in
the use of various browsers used to
navigate the web and will study
connectivity issues as needed. Security
and privacy issues, copyright
infringement, trademarks and other legal
issues relating to use of the web will be

st udied. Career possibilities related to the
internet and web design will be explored.
The students will plan, design, and
maintain a web site.

WELDING I

Prerequisite s: Career Skills ï Tech

Credit: 1
Grade Level: 10, 11, 12
 This course provides the students
skills necessary for a basic entry - level
position in welding. The course will
introduce the students to the areas of

shielded arc welding, oxy - fuel cutting,
welding safety, blueprint reading, welding
terminology, and agricultural
manufacturing . The emphasis for this
course will be developing the studentôs
skills and understanding of the welding
field. Topics of study include welding

safety, tool identification and care, oxy -
fuel cutting, shielded arc welding, welding
joints, welding positions, and special

applications.

WELDING II

Prerequisites: Welding I
Credit: 1
Grade Level: 11, 12
Credential: AWS D1.1 1F -4F
 This course builds on the skills that
students acquired from Welding I.
Students will focus on the skills and

techniques of welding positions 1F -4F of
the AWS D1.1 Welding Tests.

BUSINESS ENGLISH
Prerequisites: English I, II, Technical
 Writing or English III
Credit: 1
Grade Level: 12
 This course provides students with
the skills needed to be successful in a

business organization. Students will study
common business corresponden ce,
including the correct form and use of
business applications, information
management, information technology, and
telecommunications. Reading and writing

of business documents, such as routine
letters and emails, specialized letters,
memoranda, brochure s, articles,
workplace and management books, and
reports, are emphasized. Students will
develop skills in the practical principles of
grammar, punctuation, and vocabulary

needed in business transactions. They will
also gain skill in and practice speaking,

listening, and communicating nonverbally
in a business environment.

ENGLISH I

Prerequisite s: None
Credit: 1
Grade Level : 9
 English I provides an integrated
approach to grammar, composition, and
literature. Grammar units emphasize

parts of speech, sentence elements, and
sentence structure. Composition units
emphasize writing for a variety of
purposes and audiences using standard
English gramma r, usage, sentence

structure, and mechanics. Vocabulary
development and critical thinking skills are

enhanced through exposure to a variety of
literature selections. Students are
required to complete outside reading each
semester. A statewide LEAP 2025 H S/EOC
exam will be administered for all English I
students.

ENGLISH I GT
Prerequisite s: C urrent e valuation by Pupil
 Appraisal
Credit: 1

Grade Level : 9
 The course covers the study of
grammar while emphasizing vocabulary,
composition, literature, and the
development of research skills. SAT/ACT
preparation is a daily language activity.

Students are also given pre - and post -
practice tests. Composition stresses
literary/critical analysis and exposition. A
statewide LEAP 202 5 HS/EOC exam will be
administered for all English I students.

ENGLISH I PRE - AP

Prerequisites: None
Credit: 1

Grade Level : 9
 The English I Honors /Pre -AP course
leads to a mastery of grammatical
concepts, increases vocabulary, develops
writing skills with a variety of writing,

enhances reading and critical thinking
skills through the study of literature, and
develops research skills. Literary
emphasis is on the short story, novel,
poetry, drama, non - fiction, and fiction.
Outside reading is an integral part of the

course. A statewide LEAP 2025 HS/EOC
exam will be administered for all English I
students.

ENGLISH II

Prerequisite s: English I
Credit: 1

Grad e Level : 10
 Students in English II sample world
literature with emphasis on awareness of
literary genres and terms. Grammar units
focus on parts of speech, sentence
elements, recognition of correct
grammatical sentence structure, and

proper usa ge of standard English.
Composition units emphasize the
development of basic writing skills to
enable students to compose effective

paragraphs, culminating in the writing of
the five -paragraph essay for su ccessful
performance on the EOC . Vocabulary
stud y is on -going. A statewide LEAP 2025

HS/EOC exam will be administered for all
English II students.

ENGLISH II GT
Prerequisite s: English I and c urrent
 evaluation by Pupil Appraisal
Credit: 1

Grade Level : 10
 Emphasis is on applicatio n of
grammar and usage skills to each
studentôs writing with the focus on
grammar covered on the ACT. An
accelerated study of vocabulary is

designed as preparation for the SAT/ACT.
Various works of world literature are used
as the focus for vocabulary dev elopment,

reading comprehension, writing, and
research skills. Students complete
numerous independent and group
projects. Students take the PLAN (practice

ACT) in the spring. A statewide End of
Course exam will be administered for all
English II students.

ENGLISH II PRE - AP
Prerequisite s: English I
Credit: 1

Grade Level : 10
 The course includes a grammar
review with an emphasis on daily
language activities, vocabulary, and
literature. Literature includes the study of
the short story, novel, drama, and poetry.
Composition stresses exposition in

preparation for the EOC and
lit erary/critical analysis. ACT and SAT
preparation is also included. Students
take the PLAN (practice ACT) in the

spring. A statewide LEAP 2025 HS/EOC
exam will be administered for all English II
students.

ENGLISH III
Prerequisite s: English II
Credit: 1
Grade Level : 11
 English III includes a chronological

survey of American literature. Several
American novels are assigned as outside
reading. Grammar focuses on
proofreading as well as mechanics, usage,

and sentence structure. Composition
deals primarily with journals and research
papers. Vocabulary development is
ongoing. A statewide LEAP 2025 HS/EOC

exam will be administered for all English
III students.

ENGLISH III AP (Language and
 Composition)
Prerequisite s: English II
Credi t: 1

Grade Level : 11
 An AP course in English Language
and Composition engages students in
becoming skilled readers of prose written
in a variety of rhetorical contexts, and in
becoming skilled writers who compose for

a variety of purposes. Both their writing
and their reading should make students
aware of the interactions among a writerôs

purposes, audience expectations, and
subjects, as well as t he way genre
conventions and the resources of
language contribute to effectiveness in

writing. A stat ewide LEAP 2025 HS/EOC
exam will be administered for all English
III students.

ENGLISH III GT
Prerequisite s: English II and current
 evaluation by Pupil Appraisal

Credit: 1
Grade Level : 11
 English III GT is a course designed
to meet the state requirements of a
course in American literature as well as to

meet each student's individual needs in

mastering the skills of the English
curriculum. The emphases will be on
expository composition, voc abulary, and
literary analysis. Students are expected to
engage in extensive reading and
independent research. A portion of the
course will focus on preparation for the

SAT and ACT which students are expected
to take this year. A statewide LEAP 2025
HS/EOC exam will be administered for all
English III students.

ENGLISH III PRE - AP
Prerequisite s: English II

Credit: 1

Grade Level : 11
 English III includes a chronological
survey of American literature. Students
will read and analyze literary selections
both in and out of class with interpretive

class discussions. Four to six American
novels are assigned as outside reading.
Grammar focuses on proofreading as well
as mechanics, usage, and sentence
structure. Composition deals primarily
with jo urnals, essay contests, and
research papers. Vocabulary development

is college preparatory. Students in this
section are expected to perform at a level
of greater difficulty on tests and written
compositions. A statewide LEAP 2025

HS/EOC exam exam will be administered
for all English III students.

ENGLISH IV
Prerequisite s: English III
Credit: 1
Grade Level : 12

 English IV surveys British literature
from the time of the Anglo -Saxons to the
twentieth century. This course utilizes
proofreading and revision as methods of
studying usage, punctuation, spelling, and
sentence structure. Students are required

to prepare a research paper under step -
by - step instruction and supervision by
the teacher. Vocabulary enhancement is

on-going, and outside reading of novels
by British authors is required.

ENGLISH IV AP (Literature and

 Composition)
Prerequisite s: English III
Credit: 1
Grade Level : 12
 Advanced Placement English IV is
designed to provide students with the
skills of literary analysis and composition

equal to those of a student completing
freshman English in college. Students
may earn college credit through the AP
exam in May, through college placement ,
or CLEP exams . This course requires

extensive reading. The emp hasis in

composition is on literary analysis, so
students must have strong expository

composition skills, including mechanics.
Students may pursue this course for
Dual Enrollment credit through ULM.

ENGLISH IV HONORS
Prerequisite s: English III
Credit: 1
Grade Level : 12
 Honors English IV is a survey of
British literature from the Anglo -Saxons to
modern times. Students may earn college

credit through college placement or CLEP
exams . This course requires extensive
reading. The emphasis in compo sition is
on literary analysis, so students must
have strong expository composition skills,
including mechanics.

TECHNICAL WRITING
Prerequisites: English I, II

Credit: 1
Grade Level: 1 1
 This course includes the skills in
verbal and written communication that

students will need to be successful in the
workplace. Students will know and use the
terminology in their chosen field of work.
They will understand, summarize,
interpret, and compare information from
simple and complex graphics to identify
trends and to make informed decision.

They will also demonstrate proficiency in
writing and presentation skills by
producing different technical writing
products, including formal research
reports, formal presentations, and

workplace writing (e. g., technical reports,

manuals, how - to guides, proposals,
memoranda, cover letters).

ADVANCED BAND
Prerequisites: None

Credit: 1
Grade Level : 9, 10, 11, 12

 This course consists of instruction
in instrument care and maintenance,
music theory, introduction to music
history and exploration of various music
genres. Class instruction includes
performance, instrumental technique,

intonation, and d evelopment of the
instrumentôs characteristic sound. This
class may be repeated for credit.

ADVANCED CHORUS
Prerequisites: None

Credit: 1
Grade Level : 9, 10, 11, 12

 Advanced Chorus is a mixed
ensemble of advanced singers.
Member ship is by interview/audition.
Students are placed in concert choir based
on singing ability, music reading ability
and music comprehension. Concert choir

is performance -based with after school
participation required. Course may be
repeated for credit. Travel and
performance are based on teacher
approval.

ADVANCED CHORUS - WOMEN
Prerequisites: None
Credit 1
Grade Level: 9, 10, 11, 12

 Advanced Chorus -Women is
composed of intermediate and advanced
female voices. Membership is by
interview/audition and based on singing
ability, music reading skills and music
comprehension. Womenôs Chorale is
performance -based and after school

participat ion is required. This class may
be repeated for credit. Travel and
performance are based on teacher
approval.

ADVANCED ORCHESTRA

Prerequisites: None
Credit: 1
Grade Level: 9, 10, 11, 12

 Orchestra is a course and
performance ensemble designe d to
provide the student opportunities to learn
and perform stringed instruments on an

advanced level through class rehearsal,
sectional practice, individual assignments,
and orchestra performance. It will be
offered to students enrolled in Jr. High
orche stra class or with teacher audition.
This course may be repeated for credit.

APPLIED MUSIC
Prerequisites: None
Credit: 1
Grade Level: 9, 10, 11, 12
 This course allows students the

opportunity to study and practice the

piano. Class size is l imited to 3 -4
students per semester. Students are
scheduled based on first come, first serve
or availability of space. Space is limited to
5 students per class period.

ART I

Prerequisite s: None
Credit: 1
Grade Level: 9, 10, 11, 12
 This course covers basic drawing
with empha sis on the elements of design.
It is assumed that the student knows
nothing about art. NOTE: Students may

not enter this course at mid - term.

ART II
Prerequisites: Art I
Credit: 1
Grade Level: 10, 11, 12

 This course is designed to develop
greater skills in visual arts. Drawing is the
foundation on which fine arts skills are
built. The students explore various media
such as pen and ink, and colored pencil.
Emphasis is placed on the principles of

design. Stu dents are given a list of
supplies as needed for projects.

ART HISTORY AP

Prerequisite s: None
Credit: 1
Grade Level: 11, 12
 The AP Art History course engage s
students at the same level as an
introductory college art history survey.
Such a course involves critical thinking

and develop s an understanding and
knowledge of diverse historical and
cultural contexts of architecture,
sculpture, painting and other media . In
the course, students examine and
critically analyze major forms of artistic

expression from the past and the present
from a variety of cultures. While visual
analysis is a fundamental tool of the art

historian, art history emphasizes
understanding how and why works of art
function in context, considering such
issues as patronage, gender and the

functions and effects of works of art.

BEGINNING BAND
Prerequisites: None
Credit: 1
Grade Level : 9, 10 ONLY
 Any student with less than one

year of music instruction may sign up for
beginning band. Beginning Band includes
a solid foundation in music theory,
application and history.

BEGINNING CHOIR

Prerequisites: None
Credit: 1
Grade Level : 9, 10, 11, 12
 Any student may participate in
Beginning Choir. The class consists of
vocal, rhythm and harmony techniques
using percussion and melodic instruments.

Performances are not required.

FINE ARTS SURVEY
Prerequisite s: None
Credit: 1
Grade Level : 9, 1 0, 11, 12
 Fine Arts Survey is an elective

which fulfills a req uirement for the TOPS

program. The course is designed to
provide students with a cultural
background through an historical study of
Western art and music, and provide
opportunities for creativity and self -

expression. The course combines strong
academic content with hands -on art
activities. This class is an intensive stu dy
of the five eras from the 15 th ï 21 st
century and includes music, drama, visual
arts and dance.

STUDIO ART ï AP
Prerequisites: None
Credit: 1
Grade Level: 11, 12

 The advanced independent studies
student explores concepts of advanced
media technique and composition in a
guided setting in order to create artwork
that is of advanced quality, professional
pr esented. Students are granted latitude
to develop individual style while building a

portfolio. A minimum number of
completed works are assigned according
to individual criteria and educational
needs. Participation in a collective or
individual show, which is held at some
time during the school year, is required.

TALENTED ART I
Prerequisite s: Current e valuation by Pupil

 Appraisal
Credit: 1
Grade Level : 9, 10, 11, 12
 Drawing is considered the basis of

a successful artwork. Students spend the
year exploring a variety of drawing media
and techniques. First semester classes are
centered on black and white media, such
as pencil, charcoal , brush and ink , pen
and ink , and printmaking . Emphasis is
placed on the art elements: line, space,

shape/form, value, and texture and how
to combine them for a successful
composition. Second semester, students
concentrate on color media a nd technique
using prisma color , soft pastel, and

watercolor . Emphasis is placed on the art

element -color as a means of learning color
theory and expressing creative ideas. The
student also learn s the Four Ste ps of Art
Criticism which help s them learn to
appreciate their fellow studentôs artwork
as well as contemporary and old masterôs
works. Students are expected to co mplete

at least four works in black -and -white
media and two works in a color media.

TALENTED ART II
Prerequisites: Talented Art I
Credit: 1
Grade Level : 10, 11, 12

 This course is designed to develop

creative, original ideas and art work from
students. Drawing techniques incorporate
charcoal, and pastels. Sculpture and
printmaking also are explored as well as
other fine art areas.

TALENTED ART III
Prerequisite s: Talented Art II
Credit: 1
Grade Level : 11, 12

 This course is designed to increase
the art studentsô ability to render human
anatomy, and to examine perceptions of
the world around them. Students

experiment with Giacometti, planar
studies and other techniques while
concentrating in black and white media for
the firs t semester. The student then
begin s color work , which may include
portraits, landscapes, figure studies
rendered in oil pastels/bar, dry pastels,

watercolor, acrylic, or oils. Expe rimental
media are considered. Students begin to
build a portfolio for graduation and
competitions.

TALENTED ART IV

Prerequisite s: Talented Art III
Credit: 1
Grade Level : 12

 The advanced student should have
knowledge of and experiences with a
vari ety of media and methods. S tudent s
explore previously untried

approach/surface/media , employing a
problem -solving and investigative
approach to drawing. The student ôs
personal style emerg es as s tudents
pursue drawing and painting with the
studentsô individual interests being the
driving force behind the selection of

artwork produced. The plan of study is a
collaborative effort between student and
teacher. The serious, career -oriented
student co mplete s a portfolio, a body of
work indicative of the breadth of his

experimentation in Talented Art.

SPEECH I, II, III, IV (Theater
 History/Acting/Communications/
 Public Speaking/Public Forums)
Prerequisites: None
Credit: 1
Grade: 9, 10, 11, 12

 Students learn to appreciate the
aesthetics of the theatrical world while
engaging in the study of drama history
and various acting assignments.
Participating in formal group discussions
in front of an invited audience affords
student s the opportunity to become

articulate, informed citizens. Research,

writing, and speaking skills are enhanced
with library time and multiple oral
assignments presented before the class.
Units of acting, stage movement, stage
areas, prose -poetry, parliamen tary

procedure, job applications, interviewing,
Student Congress, and TV -Radio
announcing are rotated annually to
provide a customized curriculum that
offers variety from year to year.

FRENCH I PRE - AP
Prerequisites: None
Credit: 1

Grade Level : 9, 10, 11, 12
 French I introduces the basic
grammatical structures of the language.
Listening, speaking, reading and writing
skills are developed within a cultural
framework. Activities using computer s,
compact discs, and videos are designed to

improve proficiency.

FRENCH II PRE - AP
Prerequisites: French I

Credit: 1
Grade Level : 10, 11, 12

 French II continues the
development of all four skills introduced in
French I and is strongly recommended for
those students who plan to attend college.

FRENCH III HONORS
Prerequisites: French II

Credit: 1
Grade Level : 11, 12
 French III utilizes the skills from
previous courses and is recommended for
those students who wish to obtain college
credit by examination. Emphasis is placed
on everyday oral communication. Eligible

students may pursue this course for
Dual Enrollment credit through ULM.

FRENCH IV AP
Prerequisites: French III
Credit: 1

Grade Level: 12
 French IV offers an intensive study
of grammar, history, and literature
designed to prepare students for the AP
exam . Emphasis is placed on everyday
oral communication. Eligible students
may pursue this course for Dual

Enrollment credit through ULM.

LATIN I HONORS
Prerequisites: None
Credit: 1
Grade Level: 9, 10, 11, 12
 Latin I is an introductory course.

Since classical Latin is not a spoken
language, emphasis is placed on readin g
and writing. The culture and values of
ancient Roman civilization are also
highlighted. Eligible students may
pursue this course for Dual

Enrollment credit through ULM.

LATIN II HONORS
Prerequisites: Latin I
Credit: 1

Grade Level: 10, 11, 12
 Latin II continues the study of
classical Latin and includes readings on
Roman mythology and history. Eligible
students may pursue this course for
Dual Enrollment credit through ULM.

LATIN III - HONORS
Prerequisites: Latin II
Credit: 1

Grade Level: 11, 12
 In Latin III, the emphasis moves

from Latin grammar to studies in Roman
literature. Classical mythology and history
are read and discussed in detail. Eligible
students may pursue this course for
Dual Enrollment credit through ULM.

SPANISH I
Prerequisites: None
Credit: 1
Grade Level : 9, 10, 11, 12
 Spanish I introduces the basic
grammatical structures of the language.
Listening, speaking, reading and writing

skills are developed within a cultural
framework. Activities usi ng computers and
videos are designed to improve
proficiency.

SPANISH I HONORS
Prerequisites: None
Credit: 1
Grade Level: 9, 10, 11, 12
 Spanish I H introduces the basic
vocabulary and grammatical structures of
the language. Listening, speaking, reading

and writing skills are developed within a
cultural framework. Activities using

computers and videos are designed to
improve proficiency.

SPANISH II

Prerequisites: Spanish I
Credit: 1
Grade Level : 10, 11, 12
 Spanish II conti nues the
development of all four skills introduced in
Spanish I and is recommended for those

students who plan to attend college.

SPANISH II - HONORS
Prerequisites: Spanish I
Credit: 1
Grade Level: 9, 10, 11, 12

 Spanish II -Honors continues, at an
advanced level, the development of all
four skills introduced in Spanish I and is
recommended for those students who plan
to attend college.

SPANISH III HONORS
Prerequisites: Spanish II
Credit: 1
Grade Level : 11, 12
 Spanish III builds on the skills

acquired in the previous courses and is
recommended for those students who
wish to earn college credit by
examination.

SPANISH IV HONORS
Prerequisites: Spanish III
Credit: 1
Grade Level: 11, 12

 Spanish IV builds on the skil ls
acquired in the previous courses and is
recommended for those students who
wish to further develop their Spanish
language skills.

HEALTH EDUCATION
(GIRLSô AND BOYSô)
Prerequisites: None

Credit: ½
Grade Level ; 9, 10, 11, 12
 This course is designed to excite
studentsô interest in health issues and
enable them to see relationships between
behavior and health. It helps students
develop a heightened sense of personal

and soc ial responsibility for health

decision -making and provides them with
the skills necessary to make wise choices.
The course focuses on seven priority
health issues: Strengthening
Relationships with Family and Friends;
Living with Feelings and Stress; Prot ecting

Oneself and Others; Tobacco, Alcohol,
Other Drugs; Violence Prevention; First
Aid & CPR; and Nutrition.

PHYSICAL EDUCATION I, II, III, IV
(GIRLSô AND BOYSô)
Prerequisites: Successful c ompletion of

the previous level c ourse
Credit: ½ per semester
Grade Level : 9, 10, 11, 12
 This course includes basic
fundamentals and play for both individual
and team sports. The course offers
opportunities for participation in track,

basketball, softball, badminton, volleyball,

and pickle ball. We will work to improve
the studentôs fitness by participating in
the Five for Life fitness program. The
program includes circuit stations and
weight training in which students perform
exercises designed to improve their fitness

level.

JROTC I, II, III, IV

Prerequisites: Successful c ompletion of
the previous level c ourse
Credit: 1
Grade Level : 9, 10, 11, 12

This course consists of Leadership

Education, Military Science, & Wellness.
Leadership Education introduces students
to the meaning of citizenship, elements of
leadership, and the importance of
scholarship in attaining goals. It exposes
students to the heritage and tradition s of
the United States Armed Forces .

Wellne ss is an official part of the
JROTC program . It is an exercise
program focused upon individual baseline
improvements with the goal of achieving a
national standard as calculated with age
and gender. It is instrumental in
developing citizens of character ded icated

to serving our nation and communities.
The program is provided as a tool to help
develop individualized training programs
for cadets (including team sports). The
Wellness program is a 36 -week program

modifiable to meet individual goals. It is

com prised of nineteen (19) exercises
which can be conducted with minimal
space and minimal climate dependency.
The exercises develop all muscle groups
and provide sufficient an aerobic and
aerobic intensity. They require no

equipment and use only body weight and
common objects (ie. Chairs). The overall
program consists of aerobic conditioning
(including running), competitive athletics,
and a physical fitness test. Cadets are
asked to complete and h ave
parents/guardians sign an JROTC physical

health screening form in order to
participate in wellness training activities.
Wellness grades are based on
participation and effort. Cadets who are
sick or injured are expected to have a
note from parent/guardian or health care
provider exempting them from wellness

part icipation ðfailure to do so will result in
a grade of ñzeroò (0). The instructors
strive to develop in each cadet a growing
sense of pride in himself/herself and the
team.

The mathematics department s strive
to uphold the standards set forth by
National Council of Teachers of
Mathematics. The faculty realizes the
importance of mathematics in

everyoneôs life but also appreciates
the beauty of mathematics as we try
to convey its splendor to our
students .

ADVANCED MATH ï FUNCTIONS

Prerequisites: Geometry and Algebra II

Credit: 1
Grade Level: 11, 12
 This course is designed to continue
the study of topics from geometry and
Algebra II. Topics include triangle
trigonometry, as well as polynomial,

rational , exponential and logarithmic
functions, as well as an introduction to
basic univariate and bivariate statistics.
The course does not qualify for dual
enrollment credit through ULM or LDCC.

ADVANCED MATH - PRE - CALCULUS
Prereq uisites: Geometry and Algebra II
Credit: 1
Grade Level : 11, 12
 This course is divided into

semesters: trigonometry first , calculus
preparation second. Students demonstrate
knowledge of circular and trigonometric
functions and their inverses b y graphing
equations, simplifying expressions, and
proving identities. Special emphasis is

placed on application of trigonometry to

ñreal-worldò situations. Students
undertake an extensive review of high
school algebra topics that continues into
sequence s and series, mathematical
induction, binomi al expansion, and
monotonicity. The basis of calculus is laid

with a comprehensive study of limits and
continuity and an overview of differential
and integral calculus and its historical
development and significance. Students
learn from lectures and research both

individually and in grou ps. Eligible
students may pursue this course for
Dual Enrollment credit through ULM .

ALGEBRA I
Prerequisites: None
Credit: 1
Grade Level : 9, 10, 11
 This compre hensive course
prepares students to use algebraic skills
and concepts in mathematics and related

disciplines, and in real -world situ ations.
Emphasis is placed on number sense, real
numbers, and operations; patterns,
relations, and functions; equations and
inequalities; polynomials; geometry; and
probability and statistics. A LEAP 2025

HS/EOC exam is required for all students
completing Algebra I.

ALGEBRA I PRE - AP
Prerequisite s: None
Credit: 1
Grade Level : 9, 10

 This course consists of the topics
covered in Algebra I and incorporates an
increased focus on applying skills learned
to a broader variety of situations. A LEAP
2025 HS/EOC exam is required for all
students completing Algebra I Pre -AP.

ALGEBRA II
Prerequisite s: Algebra I or Int. Math II
Credit: 1
Grade: 10, 11, 12
 This course provides experiences

that increase studentsô understanding of

the str ucture of algebra. Students
perform multiple operations on real
numbers and algebraic expressions,
acquire skills in finding solution sets of
linear and quadratic equations and
inequalities, perform multiple operations
on complex numbers, demonstrate a basic

understanding of conic sections given
sufficient data, acquire skills in performing
operations on polynomials, solve problems
that involve exponential and logarithmic
functions, and develop a basic
unders tanding of functions and inverse
relations. Emphasis is placed on applying

mathematical knowledge to everyday life.

ALGEBRA II PRE - AP
Prerequisite s: Algebra I and Geometry
Credit: 1
Grade Level : 10, 11, 12

 This course consists of the topics
covered in Algebra II with emphasis
placed on applying familiar intellectual
tools to unfamiliar intellectual tasks. An
appreciation for mathematical beauty is
one of the goals of the course. Students
learn from lectures and research both

individually a nd in groups. Technology
and manipulatives are used, as
appropriate.

BUSINESS MATH
Prerequisites: Financial Literacy
Credit: 1
Grade Level: 11, 12
 Students learn to use mathematics
effectively as a tool in their personal and
business lives. After students have

completed this course, they will be able to
apply mathematical concepts in various
personal and business situations.

CALCULUS - AP
Prerequis ites: Pre-Calculus

Credit: 1
Grade Level : 12
 This course provides experiences

that increase studentsô understanding of
the structure of calculus. Students f irst
review pre -calculus topics, then undertake
an exhaustive study of limits of funct ions

considering their kinds, definitions,
existences, evaluations, and proofs. The
remainder of the course deals with
differentiation and integration ðdefinitions,
techniques, and applications. Emphasis is
two - fold: an appreciation of the art of
calculu s, including its historical

significance, and an appreciation of the
power of calculus in its real -world
application. Students learn less from
lectures and more from research, both as
individuals and in cooperative groups.

Students may earn college credi t through

the AP exam in May, through college
placement or CLEP exams , or through
dual enrollment with ULM.

FINANCIAL LITERACY
Prerequisite s: Alg ebra I or Int. Math II
Credit: 1

Grade Level : 11, 12
 This course is designed to help
students become knowledgeable
consumers and business persons. Topics
include automobile and housing expenses,
wages, taxes, personal finance, credi t,
investments, and insurance. This course

may count as one of the four required

math credits under the TOPS 2 pathwa y,
but may be used an elective credit under
TOPS 4.

GEOMETRY

Prerequisite s: Algebra I or Int. Math II
Credit: 1
Grade Level : 10, 11, 12
 This course provides experiences
that increase studentsô understanding of
geometric figures and their prope rties. It
provides students the opportunity to

visualize and work with shapes in order to
develop skills fundamental to everyday life
and to many careers. Calculators,
computer technology, manipulatives, and

videotapes will be used when appropriate
throu ghout the course. An End of Course
exam is required for all students
completing geometry.

GEOMETRY PRE - AP
Prerequisites: Algebra I

Credit: 1
Grade Level : 9, 10, 11
 This course consists of the topics
covered in geometry while incorporating
an increased focus on formal proofs and
special enrichment topics. An End of

Course exam is required for all students
completing geometry.

INTEGRATED MATH I
Prerequisites: None
Credit: 1
Grade Level: 9, 10

 This course is the first of three
courses in a series that uses a more
integrated approach to cover the same
algebra and geometry concepts and skills
that are included in th e traditional
course s. The problem situations, models,
and technology used will foster

connections among the various strands of
mathematics and develop concepts from
multiple perspectives. This course
provides students with the opportunity to
develop fundamental skills of algebra.

Topics include using calculators,

converting among decimals, fractions, and
percent, develo ping problem -solving skills,
using measurement systems, and
collecting, presenting, and interpreting
data.

INTEGRATED MATH II
Prerequisites: Integrated Math I
Credit: 1
Grade level: 10, 11

 This course is the second of three
courses in a series that uses a more
integrated approach to cover the same
algebra and geometry concepts and skills
that are included in the traditional
course s. The problem situations, models,
and technology used will fo ster

connections among the various strands of
mathematics and develop concepts from
multiple perspectives. An EOC exam is
required of all students.

INTEGRATED MATH III

Prerequisites: Integrated Math II
Credit: 1
Grade Level: 11, 12

 This course is the third of three
courses in a series that uses a more
integrated approach to cover the same
algebra and geometry concepts and skills

that are included in the traditional three
course series. The problem situations,
models, and technology u sed will foster
connections among the various strands of
mathematics and develop concepts from
multiple perspectives. An End Of Course
exam is required of all students

completing Integrated Math III.

MATH ESSENTIALS
Prerequisites: Geometry or Int. Math I I
Credit: 1

Grade Level : 11, 12

 This course consists of topics such
as ratio and proportion, probability,
statistics, topics in geometry, exploring
linear functions, exploring step, piecewise,
and absolute value functions, exploring
quadratic functions, and exploring other
math topics. This course can be used to

satisfy the fourth math requirement for
graduation.

PRE - CALCULUS PRE - AP
Prerequisites: Geometry and Algebra II
Credit: 1
Grade Level: 11, 12

 This course is divided into
semesters: trigonometry first, calculus

preparation second. Students
demonstrate knowledge of circular and
trigonometric functions and their inverses
by graphing equations, simplifying
expressions, and proving identities.
Special emphasis is placed on application
of trigonometry to ñreal-worldò situations.

Then students undertake an extensive
review of a litany of high school algebra
topics that continues into sequences and
series, mathematical induction, binomial

expansion, and monotonicity. Finally, the
basis of calculus is laid with a
comprehensive study of limits and
continuity and an overview of differential

and integral calculus and its historical
development and significance. Students
learn from lectures and research both
individually and in groups. Use of
technology is extensive. Students may
earn college credit through college
placement or CLEP exams or through Dual

Enrollment with ULM.

PROBABILITY AND STATISTICS
Prerequisites: Advanced Math
Credit: 1
Grade Level: 12

 This course is designed for the
college -bound student who has completed
Advanced Math. The course introduces
students to the fundamentals of
descriptive and inferential statistics. Major
topics include methods for analyzing sets
of data, probability, probability

distributions, estimation, confidence
intervals, hypotheses testing, simple
linear regression, correlation and non -
parametric statistics. The course may be
taken for Math 1016 credit through ULM,
but only by those students who have

credit in college Algebra .

ANATOMY AND PHYSIOLOGY
Prerequisites: Chemistry

Credit: 1
Grade Level : 11, 12
 Human Anatomy and Physiology is
a biology course for students interested in
learning more about how the body works.

This course is an introduction to the
terminology, anatomy, and physiology of

the human body as it applies to everyday
life. This course is designed to introduce
students to the structures and functions of
the hum an body, and to provide a basis
for understanding how changes in
structure and function can lead to injury
and disease.

BIOLOGY I
Prerequisites: None
Credit: 1
Grade Level : 9, 10, 11, 12
 A general course in biology is

required of all students. The course

places emphasis on origin, structure,
function, and dynamics of life. Units
taught consist of cytology and genetics,
botany, invertebrates, vertebrates, and
human biology. Lab is an important part
of the program. The material cover ed is

applicable for students entering college or
for those ending formal education upon
graduation. An End of Course exam is
required for all students in Biology I.

BIOLOGY I GT
Prerequisites: Current evaluation by Pupil

 Appraisal
Credit: 1
Grade Level: 9, 10, 11, 12
 Gifted Biology I is a laboratory -
based course designed to provide a

concentrated study of biology for
academically capable and self -disciplined

students. Topics include cell biology,
genetics, molecular biology, evol ution,
classification, taxonomy, and anatomy
and physiology. Students are required to
design and conduct individual and group
laboratory activities and projects.
Teaching strategies encourage students to

relate modern biological techniques to real
life sit uations and career opportunities. An
End of Course Exam is required for all
students completing Biology I.

BIOLOGY I PRE - AP

Prerequisites: none

Credit: 1
Grade Level: 9, 10, 11, 12
 This course consists of the topics
and labs covered in Biolog y I with the
addition of written and oral reports, tri -
hybrid crosses, pedigree analyses,

construction of dichotomous keys,
application of the Hardy -Weinberg
principle, participation in debates on
current issues and extended lab units. A
LEAP 2025 HS/EOC exam is required for
students completing Biology I.

BIOLOGY II
Prerequisites: Biology I
Credit: 1

Grade Level: 11, 12
 This course is designed for
students who have an adequate
background in biology but want to know
more. Topics include cellular biology,
biochemistry, biotechnology, genetics,
microbiology, evolution, behavior and

ecology, and anatomy and physiology. It
emp hasizes laboratory -centered activities,
research and advanced laboratory
techniques.

BIOLOGY II AP

Prerequisites: A or B in Biology I
Credit: 1
Grade Level : 11, 12

 In addition to the basic labs and
topics covered in Biology II, students are
required to prepare a research project
which they may present at the regional

science fair. Students will also be
required to read both classic and current
experiments in biology and read and
discuss current research found in scientific
journals. Students in the course are
expected to take the AP exam.

BIOLOGY II H DUAL ENROLLMENT
Prerequisites: Algebra I, Biology I and
 Chemistry I, ULM Admission
Credit: 1
Grade Leve l: 11, 12

 Dual Enrollment Biology II is a

college - level introductory biology survey
course taken by non -science majors. This
course includes a survey of cell biology,
genetics, molecular biology, evolution,
classification, taxonomy, and anatomy
and physiology. This course has a strong
laboratory component. Eligible students

may pursue this course for Dual
Enrollment credit .

CHEMISTRY I
Prerequisite s: Physical Science and
 Algebra I; current enrollment in
 Algebra II

Credit: 1

Grade Level : 10, 11, 12
 Chemistry uses a conceptual
approach to deal with the composition and
properties of matter and with the
reactions by which substances are

produced or changed into other
substances. The course requires
numerous mathematical calculations
(word problems) as well as laboratory
exercises.

CHEMISTRY I PRE - AP
Prerequisite s: Physical Science and
 Algebra I; current enrollment in
 Algebra II

Credit: 1
Grade Level : 10, 11, 12
 This course addresses a more in -
depth study of basic concepts taught in
chemistry with emphasis on more
independent study. Special projects are
required. Problem solving will be more

rigorous than in regular Chemistry I .
Juniors may register for this course with
approval of chemistry teacher.

CHEMISTRY II AP
Prerequisites: Chemistry I and Algebra II

Credit: 1
Grade Level: 11, 12
 This course goes beyond the mere

basic concepts and calculations of
Chemistry I. It will be challenging and
requires student interest and motivation.
A prescribed number of laboratory

exercises must be completed and
documented in a formal laboratory report.
Studen ts are expected to take the AP
Chemistry exam in May. Students that
pass the AP exam with a 3 or higher
are eligibl e to receive up to 6 hours of
college credit depending upon the

university attending.

ENVIRONMENTAL SCIENCE
Prerequisites: None
Credit: 1

Grade Level : 10, 11, 12

 Environmental Science consists of
general and human ecology, using
resources wi sely, major and alternate
sources of energy, pollution and
environmental health. This course is
designed to use scientific principles to
study processes and to examine changes

within the environment and to identify
both natural and man -made activities tha t
impact the environment.

ENVIRONMENTAL SCIENCE AP
Prerequisites: Biology and Chemistry
Credit: 1

Grade Level : 11, 12

 The goal of the AP Environmental
Science course is to provide students with
the 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 solution s for resolving or
preventing them.

PHYSICAL SCIENCE
Prerequisites: None
Credit: 1
Grade Level : 10, 11

 Physical Science emphasizes the
physical aspects of science. The course
will cover the physical and chemical
structure and characteristics of atoms and
matter; motion, including mass, weight,
force, and acceleration; use and
conservation of energy; behavior of

waves, char acteristics of sound waves,
speed of sound waves; light, color,
reflection and refraction of light waves;
electricity, magnetism, and heat. This
course is taken before Chemistry I.

PHYSI CAL SCIENCE PRE - AP
Prerequisites: None
Credit: 1

Grade Level: 10
 This enriched course emphasizes
the physical aspects of science and is
intended to prepare students for

chemistry and/or physics. The course will
cover the physical and chemical structure
and characteristics of atoms and matter;
motion, includin g mass, weight, force, and

acceleration; use and conservation of
energy; behavior of waves, characteristics
of sound waves, speed of sound waves;
light, color, reflection and refraction of

light waves; el ectricity, magnetism and
heat. Lab is required. This course should
be taken before Chemistry I Pre -AP or
Chemistry I.

PHYSICS H

Prerequisites: Chemistry I, Geometry,
 and Algebra II, and current
 enrollment in Pre -calculus or
 Advanced Math is recommended
Credit: 1
Grade Level: 12

 This physics course provides
students with a rigorous program that
showcases a systems - level understanding

of mathematics, science, and engineering
that STEM -professionals use every day.
The course uses a micr ocontroller
platform, along with various other hands -

on activities, that drive physics
fundamentals in the five units - Electricity
& Magnetism, Work & Mechanics, Waves &
Sound, Light & Optics, and Thermal Fluids .

CIVICS
Prerequisites: None
Credit: 1

Grade Level : 9
Credential: FEMA Incident Management
 Civics is the study of the duties,
rights, and privileges of citizenship.
Emphasis is placed on the operation of
federal, state, and local governments, and
the role of the citizen with regard to

individual duties in a democracy. This
course includes the fundamentals of
economics, financial literacy, and the role
of economic systems and structures. All
students enrolled in Civics are required to

take the naturalization exam.

CIVICS GT
Prerequisites: Current evaluation by Pupil
 Appraisal
Credit: 1
Grade Level: 9
 Civics is the study of the duties,

rights, and privileges of citizenship.
Emphasis is placed on the operation of
federal, state, and local governments, and
the role of the citizen with regard to

individual duties in a d emocracy. This
course is taught at an accelerated pace
and includes in -depth analysis and

discussion of important national and state
concerns , including the fundamentals of
economics, financial literacy, and the role
of economic systems and structures. Al l
students enrolled in Civics are required to
take the naturalization exam.

CIVICS PRE - AP
Prerequisites: None
Credit: 1
Grade Level: 9
 Civics is the study of the duties,

rights, and privileges of citizenship.

Emphasis is placed on the operat ion of
federal, state, and local governments, and
the role of the citizen with regard to
individual duties in a democracy. This
course includes in -depth analysis and
discussion of important national and state
concerns , including the fundamentals of

econom ics, financial literacy, and the role
of economic systems and structures. All
students enrolled in Civics are required to
take the naturalization exam.

HUMAN GEOGRAPHY AP
Prerequisites: None
Credit: 1
Grade Level: 10, 11, 12

 AP Human Geography introduces
students to the systematic study of
patterns and processes that have shaped
human understanding, use, and alteration
of Earthôs surface. Topics include nature
and perspectives of geography; population
and migration; cultural patterns a nd

processes; political organization of space,
agriculture, food production, and rural
land use; industrialization and economic
development; and cities and urban land
use.

US GOVERNMENT AND POLITICS AP
Prerequisite s: None
Credit: 1

Grade: 11, 12
 The Advanced Placement U. S.
Government and Politics course is a one
semester course and is equivalent to an

introductory college - level course.
Students explore the operations and
structure of the U.S. government and the
behavior of the electorate and p oliticians.
Students gain the analytical perspective
necessary to evaluate political data,
hypotheses, concepts, opinions, and

processes and learn how to gather data
about political behavior and develop their
own theoretical analysis of American
politics. Students in this course are
expected to take the AP test in May.

US HISTORY
Prerequisites: None
Credit: 1
Grade Level: 11
 United States History is the study
of our nationôs history emphasizing the
period 1877 to the present. The students

work with primary and secondary sources
as well as maps, graphs, and charts. A
LEAP 2025 HS/EOC exam is required for
students completing US History .

US HISTORY AP
Prerequisite s: None

Credit: 1

Grade: 11
 The Advanced Placement program
in Unite d States History is designed to
provide students with the analytical skills
and factual knowledge necessary to deal

critically with the problems and materials
of U.S. History. The course prepares

students for intermediate and advanced
college courses by m aking demands upon
them equivalent to those made by full -
year introductory college survey courses.

Students learn to interpret and evaluate
the relative significance of primary and
secondary source material and to present
their evidence and conclusions cl early and
persuasively in an essay format. Students
in this course are expected to take the AP
test in May. A LEAP 2025 HS/EOC exam is

required for students completing US
History .

US HISTORY HONORS
Prerequisites: None
Credit: 1

Grade Level: 11
 American History is the study of
our nationôs history emphasizing the

period 1877 to the present. The students
work with primary and secondary sources
as well as maps, graphs, and charts.
Class discussions of historical issues are

emphasized an d individual and group
projects may be assigned. A LEAP 2025
HS/EOC exam is required for students
completing US History .

WORLD GEOGRAPHY PRE- AP
Prerequisites: None

Credit: 1
Grade Level: 10, 11, 12
 This course is designed to provide
students with an overview of concepts and
themes of geography. Emphasis is placed

on the connections that exist among

regions, cultures, and environments.
Current events are discussed with respect
to physical and cultural geography.

WORLD HISTORY
Prerequisites: None
Credit: 1

Grade Level: 12
 This course will cover the following
topics: Renaissance, Reformation,
Scientific Revolution, and Age of
Enlightenment (1350 ï1770 A.D.),
Exploration and Expansion (1450 ï1770),
Political Revolutions (1750 -1899),

Agricultural, Commercial, and Industrial

Revolutions, Nations and Empires (1750 ï
1914), Totalitarianism and Global Conflict
(1900 ï1945), Changing World of
Superpowers (1945 ïPresent), and
Contemporary World Trends and Issues

(1945 ïPresent) .

A variety of dual enrollment opportunities are offered for students through Louisiana Delta
Community College and the University of Louisiana at Monroe. Some courses are taught on
campus by high school teachers who are credentialed to teach at the college level. Ot her

courses are provided through online and adjunct teachers. Course offerings vary each
semester. Students and parents should contact guidance counselors for more information.

In addition, high school students are able to concurrently enroll in classes a t Louisiana Delta
Community College and/or the University of Louisiana at Monroe prior to graduation. The
district will work with individual students to determine appropriate high school credit for

college courses.

