
WARWICK HIGH SCHOOL
301 West Orange Street
Lititz, PA 17543
(717) 626-3700
http://www.warwicksd.org

CURRICULUM GUIDE
2016-2017 School Year

WARWICK HIGH SCHOOL ADMINISTRATION
	Dr. Ryan J. Axe				High School Principal
	Mr. Sydnor W. Harrison		Assistant High School Principal
	Mrs. Kristina L. Szobocsan		Assistant High School Principal
	Mr. Steven R. Szobocsan		Assistant High School Principal								

WARWICK HIGH SCHOOL COUNSELING DEPARTMENT
(717) 626-3745

Mrs. Tiffany Miller
Mrs. Jody Mateyak
Mrs. Beth Midgett
Mr. Daniel Potts
	
WARWICK MIDDLE SCHOOL COUNSELING DEPARTMENT
(717) 626-3810
	 Mr. Shane Martin		 Counselor for students grade 7					
	 Ms. Marianne Aichele		 Counselor for students grade 8
		

2016-2017 Curriculum Guide
Table of Contents
	
69

ADMINISTRATIVE DIRECTORY					
COUNSELORS				
A MESSAGE TO STUDENTS AND PARENTS	 1
WARWICK SCHOOL DISTRICT MISSION	 2
 STATEMENT				
GOALS OF THE CURRICULUM PLAN		 2
GRADUATION REQUIREMENTS		 5	
POLICIES AND PROCEDURES		 6
NCAA ACADEMIC-ELIGIBILITY 		 7
 REQUIREMENTS			
COURSE SELECTION INFORMATION	 7
LIST OF OPPORTUNITIES			 8
AGRICULTURE SCIENCE AND TECHNOLOGY	11
 Introduction to Agricultural Studies		11
 Introduction to Natural Resources		11
 Animal Science				11
 Forestry				11
 Plant Science and Horticulture		11
 Small Animals and Horses			12
 Wildlife Management I 			12
 Wildlife Management II			12
ART					12
 Essentials of Art				12
 Foundations of Drawing			12
 Foundations of Painting			13
 Foundations of Printmaking 	 13
 Art 2					13
 Art 3					13
 Art 4					13
 AP Studio Art				13
 Art History Prehistoric -Post Modern	 	14
 Textiles				14
 Ceramics I 				14
 Ceramics II				14
 Fine Art Metals 				14
BUSINESS/ENTREPRENEURSHIP EDUC.	14
 Business Dynamics and Career Exploration	14
 Small Business Ownership			15
 Business Administration & Management	15
 International Business 			15
 The Law and You				15
 Paralegal Studies 			15
 Medical Records & Health Informational Tech 16
 Hospitality and Tourism Marketing	 	16
 Sports and Entertainment Marketing		16
 Accounting I 				16
 Accounting II 				17
 Honors Accounting			17

* NCAA Approved 1 credit courses
** NCAA Approved .5 credit course

 College and Career Readiness Skills		17
 Microsoft Office Word/Excel			17
 Microsoft Office PowerPoint/Access		17
 Microsoft Office Advanced Word/Excel	18
 Social Networking using Multimedia		18
 Personal Money Management		18
 Keys to Success				18	
HEALTH/PHYSICAL EDUCATION		19
 Health					19
**Introduction to Anatomy & Physiology		19
 Physical Education 9			19
 Physical Education 10/11/12 Electives		19			
 FAMILY AND CONSUMER SCIENCES	20
 Tools for Healthy Living			20
 Enhanced Culinary Arts I			21
 Culinary Arts II				21
 Teaching of the Preschool Child		21
 Contemporary Fashions I			22
 Child Development			21
 Choices				22
 Housing and Interior Design		22
LANGUAGE ARTS				22
 English	 9				22
 *Honors English 9				23
 *College Prep English 9			22
 English 10				23
 *Honors English 10			23		
 *College Prep English 10			23
 English	 11				23
 *Honors English 11			24
 *College Prep English 11			25	
 Keystones English 11			24
 English 12				24
 *AP English 12				24	
 *Honors English 12			25
 *College Prep English 12			25
 **Speech 1 				25
 **Speech 2				25	
 **Creative Writing			25
 Drama					26
 **Journalism I				26
 Journalism II				26
 Writing Skills				25
 **Honors Composition			26		
 Broadcasting & Video Production I		26
 Broadcasting & Video Production II		27
 Broadcasting & Video Production III		27
 English 100				27
 English 101				27
 English 200				27
 English 201				28
 English 300				28

WORLD LANGUAGE			28	
 *French I				28	
 *French II				28	
 *French III				28				
 *Honors French IV			29	
 *AP French 				29	
 *German I				29	
 *German II				29	
 *German III				29	
 *Honors German IV			30
 *AP German 				30	
 *Spanish I				30	
 *Spanish II				30	
 *Spanish III				30	
 *Honors Spanish IV 			31
 *AP Spanish 				31	
MATHEMATICS				31	
 **Algebra IA				32	
 **Algebra IB				32
 Algebra IIA				33						
 **AP Computer Science 36
 **College Prep Algebra IB			32 *Honors Algebra II			 33
*College Prep Algebra II			33
 Algebra II				33
*College Prep Algebra III/Trigonometry 	34	
 Algebra III/Trigonometry	 		34
 *Honors Geometry				34	
 *College Prep Geometry			34
 Keystone Geometry			36
 **Probability and Statistics 			35
 *AP Probability and Statistics 		35
 *Honors Pre-Calculus/ Trigonometry		35
 *Honors Calculus 				35	
 *AP Calculus AB 				35
 *AP Calculus BC				36
 Internet Programming I			36
 Internet Programming II			36
 Structured Computer Programming I		36	
**Structured Computer Programming II		36
 MUSIC					37
 Music Performance			37
 Band					37
 Concert Choir				37		
 Orchestra				38	
 Music Theory I				38
 Music Theory II				38
 History & Study of Vocal Music I 38
 History & study of Vocal Music II 38
 Music Technology Applications	 38

 *NCAA Approved 1 credit courses
**NCAA Approved .5 credit courses

 SCIENCE				39
 Earth Science				39
 **College Prep Oceanography		39
 College Prep Our Dynamic Earth		39
 **Honors Meteorology 		39
 **Honors Astronomy 	39
 Biology				39
 *College Prep Biology			40			
 *Honors Biology				40			
 Keystone Biology			41
 **Honors Genetics				40
 **Honors Chemistry			41
 *College Prep Chemistry			41	
 Chemistry				41
 *College Prep Physics I			42
 **Honors Physics II			42
 *Honors Physics				42
 *Honors Chemistry II			41
 **Honors Organic Chemistry			41	
 *Design Engineering			42
SEMINAR COURSES			43
 Advanced Seminar			43
 Honors Seminar				43
SOCIAL STUDIES				44
 U.S. History II				44	
 *Honors U.S. History II			44
 *College Prep U.S. History II			44
 *Social Problems				47
 *Honors World History			44
 *College Prep World History			45
 World History		 		45
 *AP World History				45	
 Civics and Government			45
 *Honors Civics and Government		45
 *College Prep Civics and Government		46
 *AP US History				46
 *AP U.S. Government and Politics		47
 Practical Economics			47	
 *World Geography		 		47
 **Anthropology				48
 **Sociology				48	
 **Practical Psychology			48	

TECHNOLOGY EDUCATION			48
 Communication Technology		48
 Architectural Structures			49
 Architectural Design			49		
 Engineering Drawing			49	
 Photography I				49
 Photography II				49
 Graphic Communications I			50
 Graphic Communications II			50 Power/Transportation Technology 	52
 Electricity/Electronics I 			50
 Electricity/Electronics II			50
 Energy, Power &Transportation I		50																																				71
 Energy, Power &Transportation II		51	
Manufacturing/Construction Technology 	52
 Wood Manufacturing I 			51
 Wood Manufacturing II 			51
 Wood Manufacturing III 			51
 Metal Manufacturing I 			51
 Metal Manufacturing II 			52
 Metal Manufacturing III 			52
 *Design Engineering			52
LANCASTER COUNTY CAREER AND TECHNOLOGY
	CENTER PROGRAM OFFERING 54

Some courses include lab fees. Lab fees will not prevent a student from signing up for a course.

A Message for our Warwick Students and Families

Our curriculum guide is designed to provide information to students about courses offered at Warwick High School. Our goal is to give all stakeholders a clear picture of the courses so students have opportunities for success in the high school, and ultimately in their lives beyond high school.

We encourage families to review and discuss the options and choices in the curriculum guide based on the student’s goals and aspirations. If there are any questions, please encourage your student to see his/her counselor. Families are also welcome to call if they have questions. We want to work together for student success.

Here are some reminders about scheduling classes. We need students to choose a number of elective options because even though we offer a lot of courses, there is no guarantee that a student will get his/her first choice. This can occur due to a schedule conflict, number of students who choose a course, or the number of courses offered. Once student schedules are created and distributed, changes will only be made if they are approved. After seven school days, schedule changes will not be considered and if classes are dropped after that date the student will receive a withdraw/fail for that course.

We want to thank all of our families for the support of our school. Our staff is looking forward to working with our students for the upcoming school year.

Sincerely,

[image: C:\Users\jmoyer\Desktop\Ryan Axe signature.jpg]

Dr. Ryan J. Axe
Warwick High School

49

WARWICK SCHOOL DISTRICT MISSION STATEMENT

In collaboration with the community, the mission of the Warwick School District is to enable all students to acquire the knowledge, skills, and values necessary to become responsible, productive, and resourceful citizens.

Career Awareness, Development, and Exploration Opportunities

High School Grades 9-12
•Students in grade 9 work on career awareness activities within the Naviance website.
•Students in grade 10 will complete additional career awareness activities within the Naviance website
 and they will be introduced to additional components of this site.
•Students in grade 10 are introduced to the Lancaster Career and Technology Center offerings and are
 encouraged to tour the Brownstown Campus.
•Students in grades 10 and 11 are given the opportunity to tour post-secondary schools in the spring.
•Students in grade 11 are encouraged to attend a tour of the Lancaster County Career and Technology
 Centers.
•Students in grades 11 and 12 are encouraged to attend college representative meetings in the counseling office.
 office, attend college fairs, and open houses.
•Students in grades 11 and 12 are invited on a field trip to the Lancaster Campus of HACC

Academic High School Timeline by Grade Level

Grade 9
· Meet with your counselor and review course levels and elective choices.
· February: Parent/Student course selection time.
· Turn in course selection sheet by the due date.

Grade 10
· Meet with your counselor and review course levels and elective choices.
· Register for PSAT in the counseling office. Visit http://www.collegeboard.com for additional information.
· October: PSAT Testing.
· November: Tours of the Lancaster CTCs cluster programs available.
· February: Parent/Student course selection time.
· Turn in course selection sheet by the due date.
· Tours of some local technical schools, colleges, and universities available.

Grade 11	
Ongoing
· Meet with college representatives in the counseling office.
September
· Register for PSAT in the counseling office. Visit http://www.collegeboard.com for more information.
October
· PSAT Testing.
· Tours of the Lancaster Campus of HACC available.
November
· Tours of the Lancaster CTC’s full day programs available.
December
· Receive results of PSATs and review areas of strengths and weaknesses.
· Develop a plan to take SATs and/or ACTs.
 February
· Parent/Student course selection time.
· Complete course selection contract.
· Register for a spring SAT (visit http://www.collegeboard.com to register) or ACT (visit http://www.act.org to register).
March
· Register for Advanced Placement exams.
April
· Attend College Night at Warwick High School
May
· Meet with your counselor to discuss post-secondary plans and to review your transcript.
· Take Advanced Placement tests if applicable.
· Begin to visit colleges on your list.
June
· Take SAT Subject tests if necessary.

Grade 12
Ongoing
· Meet with college representatives in the counseling office.
· Review the Senior Bulletin for scholarship information and reminders.
August
· Register for the SAT, SAT Subject tests, or ACT if necessary.
September
· Begin the college application process- apply on-line to schools.
· Begin to secure letters of recommendation.
· Complete “Transcript Request” forms when you need a transcript sent.
· Complete the necessary information in Naviance required for college applications.
October
· Take SAT/ACT if necessary and have scores sent directly from college board to colleges on your
list.
· If applying Early Decision, send in your application now.
· Sign up to tour the Lancaster Campus of HACC if interested.
· Attend Conestoga Valley’s College Night.
· Register for the ASVAB test in the counseling office if interested in the military.
· Be aware of college specific deadlines for admission.
· Apply for federal and state financial aid (http://www.fafsa.ed.gov) or attend FAFSA workshop at Warwick High School.
November
· Attend the Open Houses of colleges on your list or schedule a visit.
· Take the ASVAB test in the counseling office.
 January
· Complete a “Transcript Request” form if you need mid-year grades sent.
· Be aware of college specific deadlines for admission.
February
· Monitor your applications.
March
· Register for Advanced Placement exams.
April
· Take Advanced Placement tests if applicable
By May 1:
· Send in tuition deposit.
· Notify other colleges that offered admission that you have selected another college.
May:
· Complete a “Transcript Request” form to have final transcripts sent to your college.

GRADUATION REQUIREMENTS

The Warwick School District requires a minimum of 22.0 credits for graduation. (See School Board policy 217). The 22.0 credits to be earned must include the following:

Grades: 9-12
English: Required – English 9, English 10, English 11, English 12 (any level)		4.0	credits
Mathematics	 								3.0	credits
Social Studies: US History 2, World History, Civics & Government (any level)		3.0	credits
Science: Biology, 2 additional credits (any level)				3.0	credits
Physical Education 								1.5	credits
Health										0.5	credits
Electives									7.0	credits
TOTAL			 						 22.0	credits

Please note the following:
• Biology must be completed by the end of 9th grade.
• Students enrolled in an approved ½ day 11th grade CTC program will have .5 physical education credits waived.

With the approval of the proposed Chapter 4 Academic Standards and Assessment
regulations by the Pennsylvania Legislature, graduation requirements for students attending
Warwick High School include:

1. Complete the presecribed course/credit requirements as set forth above.
2. Successful completion and compliance with current state testing expectations and standards.

Graduation Information
The high school principal will determine a student's eligibility for a diploma from Warwick High
School and certify that the student has met all requirements. Only students who have met all of the
graduation requirements as per Board Policy 217 will be eligible to participate in the commencement
ceremony.

Promotion Standards
In order for students to be promoted to the next grade level homeroom and to be members of
a specific class (Sophomores, Juniors, Seniors), they must have earned the minimum number of credits outlined below.

These minimum credit standards are:
Grade Level		MinimumTotal Credits
10			4.5
11			10
12			15

Early Graduation
Students must apply and be approved for early graduation. Before early graduation is granted, the student must secure the approval of his/her parent(s)/guardian(s), school counselor, and high school principal. Detailed information pertaining to early graduation is available from the counseling office.

Policies and Procedures

End of Semester/Year Course Failures
Students who fail a course required for graduation will need to meet with their school counselor in order to develop a plan for course completion. This plan may include retaking the course through Warwick online options. Further, this plan may include rescheduling the course for the next school year if the course is available. Elective courses will be dropped if necessary to accommodate the rescheduling of failed courses. Students must receive pre-approval for credit recovery courses by their high school counselor before enrolling.

Repeating a Course
Students may request to repeat a course for grade improvement. Students doing so will retain both the new course grade and the original course grade. All attempted credits are documented, but only the grade from the second attempt will be calculated in the grade point average and given credit.

Report Cards
Marking period report cards will available online approximately 2 weeks after each marking period unless a student’s family requests a printed report card be made available. Final report cards are mailed home over the summer once all Keystone exam grades are received from the state.

Grading Scale
The following are the numerical values given each letter grade for honor roll and class rank:

Grade 9-12
	A+= 4.0		A= 4.0			A-= 3.67
	B+= 3.33		B= 3.0			B-= 2.67
	C+= 2.33		C= 2.0			C-= 1.67
	D+= 1.33		D= 1.0			D-= 0.67
* All Honors level courses will receive a 1.1 weight.
* All AP courses will receive a 1.2 weight.

The following grading system will be used to determine report card grades:

	A+= 100-97		A= 96-93		A-= 92-90
	B+= 89-87		B= 86-83		B-= 82-80
 	C+= 79-77		C= 76-73		C-= 72-70
	D+= 69-67		D= 66-63		D-= 62-60

Class Rank
Class rank is computed on the basis of grades earned in all subjects taken in grades 9 through 12
for which credit is granted. Courses from other educational institutions will not be counted toward a Warwick High School GPA or class rank. Please refer to the notation above concerning the weighting of AP and Honors courses. Only students who have completed 6 semesters at WHS will be included in class rank.

Transcript Requests
Students needing to submit transcripts are required to complete a transcript request form. Transcripts uploaded electronically do not have a fee, however, transcripts needing to be mailed cost $1.00. Please allow 10 school days for transcript requests to be processed and mailed.

NCAA Academic-Eligibility Requirements

Student-athletes interested in participating in collegiate athletic team competition, especially at a Division I and Division II college, should see the curriculum guide table of contents for a list of NCAA approved courses. Along with posting minimum score requirements in either the SAT I or the ACT College entrance exam, a student-athlete will need to carry a minimum core course grade point average (Core Course GPA) upon graduation from Warwick High School of at least a 2.3. This Core Course GPA is calculated by the NCAA Clearinghouse office by using the best course grades from NCAA established core course requirements from the list of Approved Core Courses. Sixteen (16) specified core course credits must be completed for those student-athletes interested in Division I or II competition. For Division I, credits have to be completed before the seventh semester. As the following year’s program of study is selected, potential collegiate student-athletes should be aware of the NCAA academic eligibility requirements which pertain specifically to Division I and Division II athletic participation. Division III colleges are not held to the academic guidelines of the NCAA Initial-Eligibility Center. Student-athletes should review the material at www.eligibilitycenter.org to update themselves on recent changes to the NCAA policy. Student-athletes
can pick up a recent copy of the Guide for the College Bound Student Athlete in the counseling office or the athletic director’s office. This is an excellent tool to help plan your high school curriculum so that you meet all the NCAA-Eligibility Guidelines. It is the student-athlete’s responsibility to be aware of NCAA Academic-Eligibility requirements. Visit: www.eligibilitycenter.org.

Course Selection Information

Criteria for Selecting Courses
Academic and career decisions should be reached only after such factors as abilities, aptitudes, teacher recommendations, interests and personality of the student have been considered. Students and parents are encouraged to utilize school counselors, and their resources, including Naviance for the collection of ideas and data to be used during the decision making process. Information regarding educational and occupational opportunities is available to high school students and parents in the high school counseling office. Some of the opportunities include: Armed Forces, Business Schools, Career Schools, Apprentice Training, Colleges, Community Colleges, Schools of Nursing, Technical and Trade Schools and Universities.

Course Selection Guidelines
To select courses for the next academic year, students complete a course selection contract
which parents and students sign. Please refer to the list of elective courses provided. Course descriptions throughout this manual may also be helpful in the decision making process. Students failing to return the contract by the due date will be scheduled into courses selected by their counselors.

Students are reminded to seriously consider each course they select for the following school year.
Students make a commitment to take the courses they choose. Based upon course request information,
the administration builds the master schedule. This schedule reflects the interests of the students. Course
sections are determined by the initial requests and teacher availability. Adjustments are made to reduce
scheduling conflicts and to help students to take as many of their selected courses as possible. The objective is to fulfill as many students’ course requests as possible. It is not the purpose of this master schedule process to accommodate course change requests after the initial sign-up period. Therefore, it is strongly suggested that careful consideration to course selection be given during the initial sign-up phase of the process.

Keeping Track of Credits/ Scope and Sequence
While the school counselor keeps track of students’ credits required to graduate from Warwick High School, it is the responsibility of the student and parent to make sure that the student is meeting the requirements of the particular post-secondary institution that the individual student is interested in attending.

List of Opportunities at the High School

Advanced Credit
Pre-approval for advanced credits must be obtained from the Counseling Office. With prior approval, students may take up to 3 advanced credits. The only courses accepted for advanced credit are college level courses taken through a WHS dual enrollment partner accredited college or university or advanced credit WVA courses. High school schedules will be adjusted to accommodate scheduling advanced credit courses within the parameters of the master schedule. Advanced credit courses will not be included in GPA or class rank.

Dual Enrollment
With preapproval from the Counseling Office, a junior or senior student may take up to three college courses on a part-time basis while also attending Warwick High School. In addition to being academically eligible, the student is required to meet the entrance requirements of the college or university and pay all costs associated with college enrollment including registration, tuition, dues, fees, textbooks and transportation. High school schedules will be adjusted to accommodate scheduling college courses within the parameters of the master schedule. College courses will not be included in GPA or class rank calculations. Contact the Counseling Office for eligible participating colleges and universities.

AP Courses
AP Biology				AP Probablity & Statistics				
AP Calculus AB				AP Spanish
AP Calculus BC				AP Studio/Art
AP Computer Science			AP US Gov & Politics
AP English Literature and Composition	AP US History
AP French				AP World History
AP German			

Honors Courses
Honors Accounting 			Honors Algebra II			
Honors Genetics				Honors Geometry
Honors Biology				Honors German IV
Honors Calculus				Honors Genetics
Honors Civics and Government		Honors Physics
Honors Chemistry			Honors Physics II
Honors Chemistry II			Honors Pre-Calculus/Trig				
Honors Composition			Honors Organic Chem
Honors English 9			Honors Seminar
Honors English 10 			Honors Spanish IV
Honors English 11			Honors US History II
Honors English 12			Honors World History
Honors French IV			
 	
Community Service Program - .5 credit
Grade 9, 10, 11, 12
The Community Service Program is designed to foster and reward community volunteerism. It is offered as a supplement to traditional comprehensive high school offerings. This program is designed to bring together youth and the community to benefit human services. Securing the sponsoring agency, developing a schedule of volunteer time, arranging transportation and completing all paperwork are the responsibility of the student with the aid of the program coordinators. The student must complete a minimum of 60 hours of volunteer work for 1/2 credit. Students will be required to complete daily logs and written journals of their experiences through moodle. Students may earn a maximum of two (2) credits in Community Service during their high school years. All Community Service hours are completed outside the school day.

Career and Technology Center
Students in grades 11 and 12 have the opportunity to attend the Lancaster County Career and Technology Center (CTC). The CTC is a learning environment where students get a technical education in a specific field. 11th grade students can attend the CTC for the first three periods of the day and then attend their core courses at Warwick for the rest of the day. The 11th grade programs are divided into clusters and are exploratory in nature. 11th grade students attending the CTC can earn 2.5 credits toward their graduation requirements. 12th grade students can attend the CTC for the entire day. The 12th grade programs are designed to focus on specific technical careers and the skill sets necessary for those careers. 12th grade students can earn 6 credits toward their graduation requirements. Please refer to the back of the curriculum guide for more information about the programs at the CTC and see your school counselor if you have additional questions.

Sechan Electronics, Inc.
Students will participate in an internship with Sechan Electronics, Inc. to gain career experiences in the field of electrical/electronic technology. Participants will spend the greater part of the internship on-site learning to assemble electronic components, solder printed circuit boards, interpret circuit drawings and preparing equipment for installation. Students will receive skill building support, discover important career expectations/procedures, recognize occupational trends, reflect on experiences and prepare for employment after high school.

Studying Abroad
Students wishing to study abroad should contact their school counselor no later than the fall of the year prior to which they plan to travel.

0958 - Teacher Assistant - .5 or 1 credit
Year - Grade 12
Prerequisite: Teacher recommendation required.
The Teacher Assistant Program is designed to provide students with an opportunity to pursue career goals and experience "real life" occupational situations in education. Students who select Teacher Assistant typically tutor, do research, preparation, and organization for the teacher with whom they work.

0960 - 0pen Campus - 1 or 2 credits (Semester or full year)
Year - Grade 12
Open Campus is a program that provides students with release time during the day to pursue career-related goals or additional knowledge not otherwise available in the school program. Securing a sponsoring agency, developing the schedule (five days per week required) arranging transportation and making any other arrangements are the responsibility of the student. Students must have a minimum GPA of 2.75.

Late Arrival
Grade 12
0966 -Late Arrival – Full Year
0967 Semester 1 - Late Arrival
0968 Semester 2 - Late Arrival

Prerequisite: All obligations submitted, on track to graduate with at least 17 of the necessary credits earned upon completion of junior year, in good standing within Warwick High School. This option enables students to manage their time and schedule during the school day in conjunction with being able to arrive at school at the end of first period during the given semester.
Students may be removed from this option due to attendance, behavior, or academic issues based on administrative discretion. Choosing this option does not guarantee that students will have this course on their schedule.

Early Release
Grade 12
0969 - Early Release – Full Year
0970 Semester 1 - Early Release
0971 Semester 2 - Early Release

Prerequisite: All obligations submitted, on track to graduate with at least 17 of the necessary credits earned upon completion of junior year, in good standing within Warwick High School. This option enables students to manage their time and schedule during the school day in conjunction with being able to leave school at the end of sixth period during the given semester.
Students may be removed from this option due to attendance, behavior, or academic issues based on administrative discretion. Choosing this option does not guarantee that students will have this course on their schedule.

Course Descriptions

[image: C:\Users\clm\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\1UI9CE5I\MC900196208[1].wmf] Denotes the courses that have a video link available on the High School website.

AGRICULTURE SCIENCE AND TECHNOLOGY

The Agriculture Science and Technology Program is sanctioned by both the state and federal governments. These agencies require that FFA and supervised occupational experience is an integral part of the curriculum and each Ag Science course. All students will be presented instruction in aspects of the FFA including membership requirements, parliamentary procedure and leadership development. While membership is voluntary, students will be encouraged to take part in FFA and agriculture occupation activities.

0933 - Introduction to Agricultural Studies - .5 credit
Semester - Grade 9
This is an introductory course for prospective agriculture students planning to take Animal Science, Small Animals and Horses, and/or Welding. Instruction will involve the principles of animal culture, agriculture leadership and agriculture mechanics. Students will perform activities and experiments including livestock judging, arc welding, and plant science and work in an outdoor plot.

0935 - Introduction to Natural Resources - .5 credit
Semester -Grade 9
This is an introductory course for prospective wildlife and forestry students. Instruction will involve the principles in managing wildlife, soils, forest and other natural resources and plant science. Students will perform activities and experiments including soil testing and water quality analysis.

936 - Animal Science - .5 credit
Semester -Grade 10, 11, 12
Explore the exciting area of domestic animals. Students will learn about livestock animals from a consumer standpoint. Students will become familiar with reproduction, nutrition and general care of beef cattle, dairy cattle, sheep, swine, goats, bees and aquaculture. (.5 Science credit may be earned for taking this course.)

0939 - Forestry - .5 credit
Semester - Grade 9, 10, 11, 12
The study of forestry careers, tree identification and measurement, forest, silviculture and the history of forestry in Pennsylvania are included in this course. Student outdoor exercises include tree identification, land measurement, and tree measurement. Student skills in the use of hand tools, measuring tools and tree keys will be developed. (.5 Science credit may be earned for taking this course.)

0940 - Plant Science and Horticulture - .5 credit
Semester - Grade 10, 11, 12
This course is for those who may want to explore careers related to house plants to landscaping. Raising your own food will be discussed as well. Instruction is given in gardening, greenhouse work, landscaping, turf grass management and agronomy. Student exercises will include propagation, transplanting and pruning of plants in greenhouses and out-of-doors. Students will work with house plants, lawns, shrubs, trees, flowers, and vegetables. Soil testing, plant fertilization and pest control will be discussed. (.5 Science credit may be earned for taking course.)

0943 - Small Animals and Horses - .5 credit
Semester - Grade 9, 10, 11, 12
Instruction is given in the care of non-farm-domesticated animals and pets. Students will study identification, selection, housing and showing of cats, dogs, horses, and other small animals. The horse will be studied as a pleasure, draft, racing, and ranch animal. (.5 Science credit may be earned for taking this course.)

0948 - Welding - .5 credit
Semester - Grade 10, 11, 12
This is a performance-based course where students will develop skills in the actual welding of metals using SMAW (stick), (GMAW) MIG, (GTAW) TIG and oxyacetylene welders. Students will weld butt, lap, fillet and corner joints. Other Activities will include cutting, grinding and brazing.

0950 - Wildlife Management I - .5 credit
Semester - Grade 9, 10, 11, 12
Discover the importance of wildlife in our environment! Studies focus on various habitats, wildlife populations, watershed ecology, and the biology and natural history of fish, amphibians, and reptiles. Students develop skills in wildlife observation and identification. (.5 Science credit may be earned for taking this course.)

0951 - Wildlife Management II - .5 credit
Semester - Grade 9, 10, 11, 12
Prerequisite: Wildlife Management I
This course picks up where Wildlife Management I left off and continues to focus on the biology and natural history of birds, and the variety of small and large mammals found in Pennsylvania and North America. We study and research various wildlife management techniques, including hunting. Other topics include: threatened and endangered species, invasive species, and wildlife tracks, skulls, and furs. (.5 Science credit may be earned for taking this course.)

ART
0723 - Essentials of Art - .5 credit
Semester -Grade 9, 10, 11, 12
Essentials of Art is a semester-long course for students with no prior art experience at Warwick High School. This course will cover a variety of materials, focusing on elements and principles of design through the production of two-dimensional and three-dimensional artwork. Essentials of Art serves as a prerequisite for most art courses within the Art Department.

0724 - Foundations of Drawing - .5 credit
Semester - Grade 9, 10, 11, 12
Prerequisite: Essentials of Art, or Intro to Art 9, Art 10, Art 11
Foundations of Drawing is a semester-long course for students who have already completed the Essentials of Art course at Warwick High School. Students will learn about drawing issues with color and non-color drawing materials through hands on assignments used in a studio arts classroom.

0725 - Foundations of Painting - .5 credit
Semester - Grade 9, 10, 11, 12
Prerequisite: Essentials of Art, or Intro to Art 9, Art 10, Art 11
Foundations of Painting is a semester-long course for students who have already completed the Essentials of Art course at Warwick High School. Students will learn about techniques with various types of paint through hands on assignments used in a studio arts classroom.

0726 - Foundations of Printmaking - .5 credit
Semester – Grade 9, 10, 11, 12
Prerequisite: Essentials of Art, or Intro to Art 9, Art 2, Art 3
Foundations of Printmaking is a semester-long course for students who have already completed the Essentials of Art course at Warwick High School. Students will learn about and execute different forms of printmaking used in studio art disciplines through hands on assignments. Techniques used in studio art disciplines through hands on assignments. Techniques used in the class will include monoprint, transfers, relief, collograph and etching.

0728 - Art 2 - 1 credit
Prerequisite: C+ or higher in Essentials of Art, or teacher approval.
Art 2 is a yearlong course that studies the techniques, methods and concepts of the visual arts. Students will continue to develop skills and build on techniques, which could include drawing, painting, printmaking, textiles, and sculpture. This course builds on knowledge from ‘Essentials of Art’, and serves as a transition into upper-level art courses. (A $10.00 lab fee will be collected to help cover material costs.)

0731 - Art 3 - 1 credit
Prerequisite: C+ or higher in Art 2, or teacher approval.
Art 3 is a yearlong course that continues to study the techniques, methods and concepts of the visual arts. Students continue to build skills by beginning to work more in depth and independently. Art 3 encourages students with previous art experience to begin developing a personal style in art. This course builds on knowledge acquired from ‘Essentials of Art’ and ‘Art 2’. (A $10.00 lab fee will be collected to help cover material costs.)

0741 - Art 4 - 1 credit
Prerequisite: C+ or higher in Art 3, or teacher approval.
Art 4 is a yearlong course that continues to study the techniques, methods and concepts of the visual arts. Teacher-directed projects are enhanced with independent projects that may be used in conjunction with AP Studio Art. Students will explore media in depth including drawing, painting, printmaking, sculpture and 3-D design. (A $10.00 lab fee will be collected to help cover material costs.)

0751 - AP Studio Art - 1 credit (Weighted Course)
Prerequisite: Art teacher approval.
AP Studio Art is a weighted, yearlong course for students wishing to complete portfolios for entry into art college or is choosing a career in art. Opportunities to work towards college credit through AP Studio Art and to work in an area of personal concentration are available as part of the curriculum of this course. Students will become well versed in composition, color and design principles as well as new materials and processes during the course of the year.
In addition to class work, extensive homework assignments are regularly given to prepare students for the rigors of art college and build successful portfolios. AP Studio Art students are also required to participate and help out with the annual high school art show at the end of the year. (A $20.00 lab fee will be collected to cover material costs.)

0761 - Art History Prehistoric - Post Modern - .5 credit
Semester - Grade 10, 11, 12
Art History is a semester long course for students interested in humanities studies or pursuing courses in Art Education or Fine Arts. Students will survey the art and architecture of the different cultures and periods from the Prehistoric to the Post Modern era. This course includes slide identification, lecture and
various field trips. Students electing Art History will have the option of taking the Advanced Placement Art History test. Art History is open to all students and does not require any previous art course or art experience.

0771 - Textiles - .5 credit
Semester - Grade 10, 11, 12
Textiles is an introduction to fibers as an art medium. Projects may include weaving, batik, macramé, and basketry. Traditional and contemporary methods of textile creation will be covered. This course may be taken without previously being enrolled in an art class.

0780 - Ceramics I - .5 credit
Semester - Grade 11, 12
Ceramics I is an introduction to clay as an art medium for hand building, wheel throwing, and sculpting. Through building both functional and nonfunctional ceramics pieces, students will learn about the chemical and physical properties of clay. Students will have the opportunity to work with multiple types of clay, as well as utilize various types of glaze and surface decoration. (A $10.00 lab fee will be collected to help cover material costs.)

0782 - Ceramics II - .5 credit
Semester - Grade 11, 12
Prerequisite: B average in Ceramics I and/or Instructor approval
Ceramics II is a course for students who have successfully completed Ceramics I, and are interested in further developing their skills with clay. Complex ceramic forms, techniques, and vocabulary will be taught while students work more independently towards individual goals. (A $10.00 lab fee will be collected to help cover material costs.)

0783 - Fine Art Metals - .5 credit
Semester – Grade 11, 12
This course will provide students with the opportunity to work creatively with a variety of metals. The introductory use of plastic, epoxy resin, wood and found objects will also be explored as part of the elements of jewelry design. The focus will be to develop skill and craftsmanship in order to create quality work. (A $10.00 lab fee will be collected to help cover material costs.)

BUSINESS EDUCATION
(Finance/Management/Marketing/Entrepreneurship)
[image:]
Any Microsoft Office 2013 Suite Course with this symbol will prepare you to take the core level of the Microsoft Certification test.

0610 - Business Dynamics and Career Exploration - .5 credit
Semester – Grade 9, 10
The world of business is exciting, challenging, and rewarding. Learn business concepts and develop “marketable” skills for all career paths, such as leadership, economics, social responsibility and ethics. If you are looking towards a future in “entrepreneurship”, the foundation to prepare starts here with an understanding of business organizations, the economy, and decision making methods. Students will explore business career opportunities including an introduction to the in-demand career of accounting. You will have the opportunity to participate in FBLA (Future Business Leaders of America) and learn valuable leadership skills.

0680 - Small Business Ownership - .5 credit
Semester - Grade 11, 12
(Software Used in Course: Microsoft Office 2013 and the Virtual Retail Software Simulation)
This is your chance to learn how to plan a small business! Amaze investors, bank loan officers, accountants and lawyers by understanding the importance of a business plan for your new entrepreneurial venture. The units of study associated with this course include: examining entrepreneurship as a career, sources of new business enterprise ideas, analyzing markets and studying competitors, planning and organizing a business enterprise, marketing products/services, obtaining financing, cash flow charts, preparing a financial plan, and selling your idea through the development of a business plan.

0650 - Business Administration & Management (BAM) - .5 credit
Semester - Grade 9, 10, 11, 12
(Software Used in Course: Microsoft Office 2013 and the Virtual Management Software Simulation)
Do you aspire to achieve management level responsibilities and equivalent “pay”? This class will introduce you to best management practices used in today’s business environment. Topics of study include: leadership skills, manager and supervisor responsibilities, financial management, human resources management and more. Students will analyze case studies and practice hands-on problem solving activities. Students will compete in a nationwide simulation to successfully clean up a New York oil spill.

0652 - International Business - .5 credit
Semester – Grade 9, 10, 11, 12
Our world is global and International Business and trade affect you. We all live and work in a global marketplace. More businesses are becoming active in the international marketplace. This course will give students an opportunity to study concepts of international business, to increase cultural awareness, and to explore economic, cultural, geographic, and political factors that affect business in the global economy. Choose a country and product for a trade project based on your own personal interest and complete hands-on activities, internet research, and on-line discussion forums to expand you knowledge of the world of trade. Come and journey into the world of global business.

0653 - The Law and You - .5 credit
Semester - Grade 9, 10, 11, 12
Do you wonder where laws come from? Did you ever wonder if an act was “illegal” or “legal but unethical”? Do you know the difference between civil vs. criminal law? How does consumer law protect you when buying a car, renting your first apartment or purchasing insurance? Do you know there are “cyber laws” to protect on-line activities? Learn this and more so you are prepared to tackle real-life issues you may face in the future. Participate in a mock trial where you may be the judge, attorney, witness, plaintiff/defendant or a member of the jury.

0630 - Paralegal Studies - .5 credit
Semester - Grade 9, 10, 11, 12
(Software Used in Course: MyLegalStudiesLab Virtual Law Office Experience.)
The demand for this Gold Collar career will increase 18% through the year 2020. This class will introduce you to various aspects of the “practice of law” and the “players” involved. Actual paralegal experience is incorporated into the class through interviews and videos. You will get a realistic view of the law office and the courts and practice the tasks performed in this career. You can acquire a Paralegal Certification or an Associate’s degree through an 18-24 month continuing education program.

0631 - Medical Records and Health Informational Technology - .5 credit
Semester - Grade 9, 10, 11, 12
(Software Used in Course: Medisoft Advanced 17 On-Line Software)
The demand for this Gold Collar career will increase by 21% through the year 2020. Federal guidelines require all health care providers to implement health information technology by the year 2014 causing the demand for skilled employees in this field. Every healthcare professional who comes in contact with patient records - from medical coders, to billers, to medical assistants must have an understanding of health information technology procedures. Exposure NOW will help you determine if this career is for you. You can choose to complete a comprehensive program with full certification by a 12-18 month program of study in continuing education beyond high school or by completing the Medical Administrative Assistant program offered at the Career and Technology Center your senior year. (The CTC program completion may provide an immediate employable skill upon graduation.)

0632 - Hospitality and Tourism Marketing - .5 credit
Semester – Grade 9, 10, 11, 12
The demand for this Gold Collar career will increase by 10 to 18% through the year 2020. This course will introduce you to two of today’s fastest growing industries. These career paths provide the first, second or third largest group of employers in 30 of the 50 states. You will learn that success in hospitality and tourism requires responsibility, self-management, leadership and integrity. You will learn general employment skills, how to research jobs, and interviewing skills.

0654 - Sports and Entertainment Marketing - .5 credit
Semester - Grade 9, 10, 11, 12
(Software Used in Course: Microsoft Office and the Virtual Sports Software Simulation)
Walking into Lincoln Financial Stadium, you ask yourself why is their name on the stadium? You hand your ticket to the attendant and you wonder how does the Eagles’ management decide ticket prices? In the stadium you notice the various field banners advertising several companies; you check the score of the game, Wow, yet another company name. Who decides this? How do they know what Eagle products to sell? Why are all the NFL uniforms Reebok? Who decides what games to broadcast on TV? Learn how the sport and entertainment business industry works to meet their customer needs, and explore the planning involved in deciding what products and services to sell and how marketing affects sales. Virtual Sports Management software will help you analyze and make marketing decisions.

0642 - Accounting I - 1 credit
Year - Grade 9,10, 11, 12
(1.0 math credit may be earned by taking this course if other math requirements are met.)
(Software Used in Course: Aplia Online Working Papers and Automated Accounting Program)
Accounting is more than just another course! Since every career area, job, individual, and family is based on finance, this course is a life skill not just a career choice. Accounting I will give you a good foundation for future study of business at the college level. You will study the accounting cycle and then apply those principles to various situations and organizations such as small business ownership and corporations.
This course is important if you would like an entry-level full-time or part-time position OR if you plan to attend a two-year or four-year school in a business-related field. REMEMBER, even if accounting is not in your career plans, the material you learn will have valuable personal use in managing your money.

0643 - Accounting II - 1 credit
Year - Grade 10, 11, 12
Prerequisite: Accounting I
(Software Used in Course: Aplia Online Working Papers and Automated Accounting Program)
After a review of the accounting cycle basics, you will apply these principles to projects and simulations for sole proprietorships, partnerships, and corporations. Other topics in Accounting II include: inventory control, depreciation of plant assets, notes, receivables and payables, cash and marketable securities, corporate stocks and bonds, and uncollectable accounts. Computers and simulations will be used extensively to complete general ledger, accounts receivable, accounts payable, and payroll projects. Workbooks are all online! Taking Accounting I and Accounting II will give you highly marketable job skills as well as prepare you for college accounting.

0644 - Honors Accounting - .5 Credit (Weighted Course)
Semester - Grade 9, 10, 11, 12
Prerequisite: Accounting I
(Software Used in Course: Aplia Online Working Papers and Automated Accounting Program)
This weighted course is designed for students who are interested in pursuing a two- or four-year degree in accounting, finance, or business administration. It will provide students with the opportunity to apply skills already learned and to further develop accounting knowledge in the following areas: cost accounting, budgetary analysis, financial statement analysis, managerial accounting, and corporate accounting. Students will collect, organize, analyze, and communicate financial information and develop the ability to make informed decisions and recommendations based on financial data. Computers will be used in this course and all working papers are online!

0621 - College and Career Readiness Skills - .5 credit
Semester – Grade 10, 11, 12
This class will help you prepare for your continuing education beyond high school. In today’s world, most well-paying careers require some form of continuing education. Learn techniques to take lecture and research notes quickly and efficiently. Practice specific skills for your future including: time management, organization, listening, following directions, memory and study skills, and test-taking skills. Begin preparing your first career portfolio by preparing resumes. Practice effective interviewing strategies. Research colleges and scholarship opportunities and develop essays for both that emphasize your attributes. Understand the costs associated with continuing education. What is the FAFSA? Understand what college will really cost you and the terms and options of college loans. Learn it in this class!

0624 - Microsoft Office 2013 Word/Excel - .5 credit [image:]
Semester - Grade 9, 10, 11, 12
Picture yourself with three projects due by the end of the week. In one class, you are required to display your lab data in an Excel spreadsheet, include charts and import your results in a word document. Learn the features of both Word and Excel so those numerous papers can be done quickly and efficiently. Did you know that some colleges are giving credit for Microsoft Certification?

0625 - Microsoft Office 2013 PowerPoint/Access - .5 credit [image:]
Semester - Grade 9, 10, 11, 12
Learn how to give that tired old PowerPoint project some pizzazz with animations, music and movie clips to impress your teacher and classmates and maybe get that extra credit you need! Need to set up a database to hold statistics from your science, math or business class? Learn Access to effectively set up queries, tables and reports to get the answer you need within seconds! Did you know that some colleges are giving credit for Microsoft Certification?

0626 - Microsoft Office 2013 Advanced Word/Excel - .5 credit [image:]
Semester - Grade 9, 10, 11, 12
So you had fun learning the basic features of Word and Excel. Want to learn the advanced features and put the zing in your assignments and the zest into those spreadsheets and tables? Find out how these functions can make Word and Excel put you ahead of the class! Did you know that some colleges are giving credit for Microsoft Certification?

0660 - Social Networking using Multimedia - .5 credit
Semester – Grade 9, 10, 11, 12
Be on the leading edge of social media. Here is your opportunity to enhance your creative side with social networking skills! Learn how to create your personal “brand” and how to stand out with social media. Explore and learn social marketing with Twitter, Linkedin, Snapchat, and other social apps. Create multimedia content for the Web with the use of different software and hardware devices. Learn cutting edge apps and web-based software for your smartphone, ipad, or laptop. BYOD - This is a project-based course where smartphones and tablets become tools to the class.

0664 - Personal Money Management - .5 credit
Semester – Grade 9, 10, 11, 12
(Software Used in Course: Stock Market Game, Virtual Personal Finance Software)
Invest in your future by taking this course. Money management is a strategy that will put you financially ahead in life. Learn strategies that will show you how to budget, save, and invest your money. Learn all about investing by playing the stock market game. This course will help you to answer the question we all ask when leaving home - Can I Make It On My Own? Remember, to have and keep money, you need to know how to manage it! Don't let your money manage you, instead, be the financial manager of your future wealth. Don’t look back later in life with regret because you didn’t know how to do something positive with your money.

0641 - Keys to Success - .5 credit
Semester – Grades 9, 10
This class is sure to help you have a successful time in High School. This course is designed to help you become a more self-aware, organized, effective, and efficient student. You will learn how to create an effective study space, improve focus, and maintain concentration. You will become skilled at taking lecture and research notes, and learn and develop time management, organizational, listening, study, and test taking skills. You will also learn strategies for improving reading comprehension and speed as well as listening comprehension. You will learn about, research, and use a variety of useful Web 2.0 tools such as Moodle, Google Docs, and Wikis, that will help you apply and reinforce course content. The skills you learn in this class will help you be successful, not only in high school, but in whatever goals you have set for yourself outside of school and/or after graduation.

HEALTH/PHYSICAL EDUCATION

0840 - Health - .5 credit
Semester - Grade 10, 11, 12
This course includes information regarding valuing health, lifestyle choices and diseases, body systems and related medical conditions, mental health and self-esteem, drugs, tobacco, alcohol, nutrition, healthy relationships and sexuality, CPR and first aid.

0845 – Introduction to Anatomy & Physiology - .5 credit
Semester – Grade 11, 12
Prerequisite: Successful completion of Health
This course will benefit students interested in numerous medical careers, sports medicine (athletic trainer), therapy, nursing, health, physical education, or art. The course includes an overview of the eleven body systems, terminology, body tissues, integumentary system (skin), skeletal system, heart and circulation, and muscular system. Labs include making a skeleton, dissection, teeth casting, and forensic anthropology.

0851 - Physical Education 9 - .5 credit
Semester - Grade 9
The primary aim of Physical Education 9 is to equip students with the knowledge, skills, and enthusiasm to maintain a healthy lifestyle into adulthood, regardless of physical ability. Activities included in the course are designed to promote physical fitness, to develop motor skills, to instill knowledge and understanding of rules, concepts, and strategies, and to teach students to work as part of a team, or as individuals, in a wide variety of fitness and cooperative activities.

Physical Education Electives - .5 credit each
Semester - Grade 10, 11, *12
Note: Sophomore and Juniors are required to select one of the following courses. Students may not register for more than one PE elective per year, or take the same course twice. * Twelfth grade students may take an additional PE class for elective credit.

0863 - Strength Training
Strength Training is a combination of weight training and cardiovascular fitness activities. This course will focus mainly on the following topics: health and skill- related components of fitness, weight training, cardiovascular fitness, body composition, and principles of fitness. The benefits of exercise and its affect on the systems of the body will be introduced. The primary objectives of this course are to improve the health-related components of fitness and to introduce the student to the concepts of fitness program design and application. This semester long course meets every day in the weight room.

0864 - Advanced Physical Education
The focus and emphasis of Advanced Physical Education will be placed on game and practice strategies, advanced skills, competitive game-play, and maximum team interaction. Students will be held to a higher standard of the fitness components, and expected to strive for the highest level of achievement. Activities will include non-typical team and individual sports that require complex skills. Units will include softball, throwing and dodging, lacrosse, tchoukball, volleyball, team handball, and floor hockey.

0865 - Team Sports
Team Sports will incorporate the health and skill related components of fitness into team activities. The focus would be on developing and practicing skills, learning game strategies and working on teamwork. The objectives of this course would focus on team communication and cooperation, as well as the physical and social benefits of participating in the sports. Activities will include flag football, ultimate Frisbee, soccer, broomball, speedball, and basketball.

0866 - Personal Fitness (Course will NOT be offered during 2016-2017 school year)
Personal fitness will focus on individual workout plans. Activities will focus on stress reduction, flexibility, balance, muscular strength and muscular endurance. Emphasis will be placed on participating in enjoyable activities that can be practiced throughout a lifetime. The class will explore multiple methods of strength training and working out in a non-weight room setting using equipment such as medicine balls, body bars, exercise balls and resistance bands. Activities will include yoga, power yoga, Pilates, kickboxing, and Taebo.

0867 - Lifetime Activities (Course will NOT be offered during 2016-2017 school year)
Lifetime activities will focus on students learning activities that can be enjoyed throughout a lifetime. These activities are considered lifetime because they are more recreational in nature and can be enjoyed at many ages and skill levels. The activities require minimal equipment and can be enjoyed in small groups or individually. The focus of this course will be on the benefits of lifelong wellness and physical activity, how to choose activities you prefer, and social interaction through physical activity. The class will also look at how your body reacts to different types of moderate and vigorous physical activity as you grow and age. Units will include golf, Frisbee golf, action sports, yard games, archery, bowling, 4-square, and shuffleboard.

0868 - Racquet Sports
Racquet sports will focus on racquet and net games that are played in a singles or double format. The emphasis will be on developing skill progression in tennis, badminton, pickleball, modified racquetball, speedminton, eclipse volleyball, and table tennis. Subject matter will include skill analysis of performance, game play, rules, and strategies while working individually or with a partner.

0869 - Aerobics/Dance
The aerobics/dance course will provide the students with the opportunity to learn basic aerobics routines and movements. This course will also expose the students to basic movement and rhythm principles through dances, such as country line dances, dancing throughout the ages, ballroom dances, international dances, zumba, and square dances. The focus of this course will be to provide movement and exercise through less competitive activities and will stress flexibility, balance, group copperation and muscular endurance.

FAMILY AND CONSUMER SCIENCES

Family and Consumer Science (FACS) courses are designed to strengthen the individual and family. Skills taught which encompass these goals are: consumer skills for both food and household goods, employability skills, nutrition, and cooking skills, self-esteem, decision making and communication skills, child development theory and guidance, and fashion for the individual and home. State and National Standards are the center of our curriculum and in many instances are only covered in Family And Consumer Sciences.

Tools for Healthy Living - .5 credit
0501 - Semester - Grade 9,10, 11, 12
How do I make life’s major decisions? What are effective methods of communication? How do I select and prepare nutritious foods? How do I manage my resources including managing money? What consumer skills can help me achieve the most value for my dollar? Take “Tools for Healthy Living”, and learn answers to these life-impacting questions. This course will fulfill a major portion of the Pennsylvania Department of Education Family and Consumer Sciences standards. (A $10 lab fee will be collected during the first two weeks of the course to help cover project costs).

0502 – Culinary Arts - .5 credit
Semester – Grade 9, 10, 11, 12
The emphasis of this course is consumer competence and food preparation skills involved with the application of a wide variety of foods. Units studied include; fruits and vegetables, poultry, quick breads including cookies, grains and pasta, dairy products, egg cookery, meal management and food and appliance shopping skills. Nutrition is each food unit is embedded within the unit. Students will combine classroom instruction with a wide variety of food laboratory experiences. An introductory unit emphasizing safety in use of equipment and safe handling of food and application of basic lab skills will set the groundwork for all food laboratories. There are no prerequisites for this course, but “Tools for Healthy Living” is highly recommended-in which case a 70% minimum average must have been achieved. (A $15. Lab fee will collected during the first two weeks of the course to help defray lab food costs)

0503 – Enhanced Culinary Arts I - 1 credit
Year - Grade 10, 11, 12
Units studied are the same as those listed in the Culinary Arts Semester course but also incorporated are; an appliance project with a food demonstration, a cheese unit studying how cheese is made, a soup unit and extensive baking including a cake decorating project. An expanded nutrition unit is included in this course entailing many examples of healthy recipes. As in 0502 there are no prerequisites for this course but “Tools for healthy Living” is highly recommended.
(A $20 lab fee will be collected during the first two weeks of the course to help cover project costs).

0504 - Culinary Arts II - 1 credit
Year - Grade 11, 12
Prerequisite: 70% average in Culinary Arts or Enhanced Culinary Arts I
This course expands the basic food preparation skills and techniques learned in Culinary Arts or Enhanced Culinary Arts 1 to a more advanced level through a blend of classroom instruction, teacher demonstrations and laboratory experiences. Emphasis will be on fine-tuning cooking skills and food presentation. Units studied the first half of the year include: career preparation skills, pastries, seafood, meats, yeast breads, gingerbread crafts and American regional cuisine. During the second half of the year, students will study and prepare international cuisine. This course is designed for students with a serious interest in food-related careers, or anyone truly interested in the art of food preparation. (A $20 lab fee will be collected during the first two weeks of the course to help cover project costs).

Child Development - .5 credit
0515 - Semester - Grade 9, 10, 11, 12
This course provides an in-depth study of the child from the prenatal period through six years of age. Special emphasis is placed on the following: pregnancy, genetics and birth defects, infant care, behavior and guidance of the toddler and preschooler and child safety and nutrition.
The class is highly recommended for students who are pursuing a career in early childhood education, elementary education, day care, or in related fields. The course is also very valuable if the student plans to someday become a parent.

0508 - Teaching of the Preschool Child - .5 credit
Semester - Grade 9, 10, 11, 12
Prerequisite: B- average in Child Development
This course is designed to help students better understand the preschool child. Class sessions will be used for theory and instruction, preparing instructional material, discussion of individual child observations and evaluation. This class is recommended for students who are interested in pursuing a career in early childhood education, elementary education, day care or related fields dealing with children.

Contemporary Fashions I - .5 credit
0511 - Semester - Grade 9, 10, 11, 12
Students interested in fashion will be given the opportunity to explore past fashions and their effect on one's present clothing selections. Designed for beginners, the class will introduce sewing skills and techniques that will enable students to complete projects suitable to meet personal needs and tastes. Contemporary Fashions I is recommended for any student interested in developing personal sewing skills or pursuing a career in textiles fashion design or interior design. All fabric used by the student will be purchased by the student.

0516 - Choices - .5 credit
Semester - Grade 9, 10, 11, 12
With a practical approach to adjusting and living in the 21st century, this course focuses on studying contemporary lifestyles and skills needed to strengthen self and families. Discussion groups, lectures, films, videos, guest speakers and current journal articles will aid the student to arrive at solutions to problems which will prepare them for adulthood and beyond. Topics covered include identity and self-esteem, problem-solving techniques, communication skills, interpersonal relationships, dating, marriage, human sexuality, family planning, parenting, family dynamics, divorce, violence in the home, substance abuse and aging. A special project on financial management will be included.

0517 - Housing and Interior Design - .5 credit
Semester - Grade 9, 10, 11, 12
Students are introduced to the current trends in housing and home decorating through classroom activities and actual on-site observations. Included in the course will be the study of housing choices: renting and buying, housing styles, buying and financing a home, as well as furniture arrangement, drawing house plans, color and design principles. This is an excellent course for students interested in careers involving Real Estate, Building and Construction, Architecture and Interior Design.

LANGUAGE ARTS

English 9
 All levels of English 9 emphasize the three modes of writing (informative, argumentative, and narrative). English 9 instructors help students improve writing by reading and analyzing author’s craft in both fiction and nonfiction literary works. All levels of English 9 are aligned to the Pennsylvania Core Standards and the Keystone Composition Exam anchors.

0011 - Honors English 9 - 1 credit (Weighted course)
This course will consistently challenge students to perform at rigorous academic levels and to expand their knowledge and skills to the next level -- a level beyond the traditional curriculum. Honors English 9 will demand both high quantity and quality of effective writing for a range of audiences and purposes. Extensive out of class reading is required; therefore, students interested in this course should have a genuine love of reading. Through the coursework, students will be expected to meet and exceed state standards for reading, writing, listening, and speaking. Summer reading and an accompanying project is required. Students considered for Honors English 9 should have scored at the advanced level on the ELA PSSA exam and demonstrated a solid work ethic as determined by teacher recommendation.

0012 - College Prep English 9 - 1 credit
This course is designed for students who intend to continue their education beyond high school. This course will aid students in improving their writing by focusing on organizing the three modes of writing--argumentative, informative, and narrative--and on understanding how grammatical instruction can improve both the conventions and style of writing. This course includes literature-based units that enhance thinking skills through intentional interaction between reader and text. Additionally, the course includes vocabulary development as it relates to literature and writing.

0013 - English 9 - 1 credit
This course focuses on organizing the three modes of writing--argumentative, informative, and narrative and on understanding how grammatical instruction can improve both the conventions and style of writing. This course includes literature-based units that enhance thinking skills through intentional interaction between reader and text. Additionally, the course includes vocabulary development as it relates to literature and writing.

English 10
All levels of tenth-grade English will emphasize the study of literature through short stories, essays, novels, poems, and plays. Oral presentations and research work are also included in the curriculum. Writing and vocabulary instruction continue to build upon the skills built in English 9. All levels of tenth-grade English are aligned with and satisfy Pennsylvania's Core State Standards. This course culminates in the Keystone Exam in Literature.

0021 - Honors English 10 - 1 credit (Weighted course)
Prerequisite: B+ average or better in Honors English 9 or an A- in College Prep English 9. Both need recommendation of ninth grade English teacher.
The purpose of Honors English 10 is to prepare college-bound sophomores for the reading, writing, and critical thinking necessary for college work. Students electing this course should expect a rigorous course of study. For this reason, time management is essential. The course will emphasize literature response and analysis, and students will frequently work independently. Students are required to demonstrate a love of reading independently. Students will write extensively with specific concentration on multi-paragraph papers; some tests will be in essay form.

This course will also provide opportunities for oral presentations and creative endeavors. Students will study vocabulary in the context of their reading. Overall, honors students should be self-motivated and take pleasure in intellectual activity. Summer reading will be required.

0022 - College Prep English 10 - 1 credit
The purpose of College Prep English 10 is to prepare college-bound sophomores for the reading, writing, and critical thinking necessary for undergraduate work. This course is a rigorous class that covers a wide range of literature and writing. Students should show a sustained interest in literature. They will be required to read and write independently as well as complete involved research work. Emphasis in writing instruction will be on multi-paragraph compositions. Students will study vocabulary in the context of their reading. Organization, motivation, and time management are essential to be successful in this class.

0023 - English 10 - 1 credit
The purpose of English 10 is to prepare sophomores for the reading, writing, and critical thinking necessary for post-secondary options including, but not limited to, 2-year or 4-year colleges, technical schools, apprenticeships, and the military. Emphasis in writing instruction will be on multi-paragraph compositions. Students will be required to read independently, complete research work, and engage in vocabulary study.

English 11
All levels of eleventh-grade English will emphasize the study of American literature through short stories, essays, novels, poems, and plays. Oral presentations and research work are also parts of the curriculum. Instruction in multi-paragraph writing continues, as well as regular vocabulary study. All levels of eleventh grade English are aligned with and satisfy Pennsylvania’s Core State Standards.

0030 - Honors English 11 - 1 credit (Weighted course)
Prerequisite: B+ average or better in Honors English 10 or A- in College Prep 10; recommendation of tenth-grade English teacher; successful completion of the Keystone Literature exam.
The purpose of the Honors English 11 course is to prepare college-bound juniors for the reading, writing, and critical thinking necessary for college work. Students electing this course should expect a rigorous course of study. The course will build a sound academic base of knowledge and concepts in literature and language. The course will emphasize American literature, and students will frequently work independently. Students will write extensively with specific concentration on multi-paragraph papers; many tests will be in essay form. This course will also provide opportunities for oral presentations and creative endeavors. Students will study vocabulary and in preparation for the SAT. Overall, honors students should be self-motivated and take pleasure in challenging intellectual activity. Summer reading is required.

0031 - College Prep English 11 - 1 credit
Prerequisite: successful completion of the Keystone Literature exam.
The purpose of College Prep English 11 is to prepare college-bound juniors for the reading, writing, and critical thinking necessary for undergraduate work. An interest in sustained reading is a requirement. Students will be required to complete multi-paragraph essays, and vocabulary study will focus on preparing students for the SAT.

0032 - English 11 - 1 credit
Prerequisite: successful completion of the Keystone Literature exam.
The purpose of English 11 is to prepare juniors for the reading, writing, and critical thinking necessary for post-secondary options including, but not limited to, undergraduate work, technical schools, apprenticeships, and the military. Students will be required to complete research work and engage in vocabulary study.

0033 - Keystone English 11 - 1 credit
The primary goal of this course is to use the American Literature curriculum to reinforce skills in preparation for retaking and scoring proficient on the Keystone Exam in Literature. Additionally, Keystone English 11 will prepare juniors for the reading, writing, and critical thinking necessary for post-secondary options including, but not limited to, undergraduate work, technical schools, apprenticeships, and the military. Students will be required to complete research work and engage in vocabulary study.

English 12
The objective of twelfth-grade English is to advance students’ critical thinking and communication skills through the integration of literature, writing and language study. The primary emphasis will be on the study of British literature and analytic writing. In addition to completing a research paper, students will make oral presentation and study vocabulary. By the end of the course, students should have the language arts skills they need to continue their education or pursue endeavors. All levels are aligned with and satisfy Pennsylvania’s Core State Standards.

0040 - AP English 12 - 1 credit (Weighted Course)
Prerequisite: A- or better in Honors English 11 or A in College Prep English 11 along with recommendation of eleventh grade English teacher and a willingness to read and write extensively and independently. A rigorous course of thinking, reading, and writing, AP English 12 will develop a student's understanding and appreciation of language and literature. Students will critically analyze and discuss challenging works from Western culture, particularly British literature. Students must bring to this class a working knowledge of American literature from their junior year for the purpose of extension and comparison. Vital to success in the course is students' ability to read a text closely, analyze the text, and interpret it with a global perspective. Students will also write extensively on a variety of literary themes and will periodically assess their own development. The curriculum also includes outside readings and a fully documented research paper on a literary topic. After taking Honors English 11 and AP English 12, students should be prepared to take the Advanced Placement Test in Literature and Language and are encouraged to do so. A student interested in this course should be a highly-motivated, active reader and a skilled, analytical writer.

0041 - Honors English 12 - 1 credit (Weighted course)
Prerequisite: B+ average or better in Honors English 11 or A- or better in College Prep English 11 and recommendation of eleventh grade English teacher.
The purpose of the Honors English 12 course is to prepare college-bound seniors for the reading, writing, and critical thinking necessary for college work. Students electing this course should expect a rigorous course of study of a wide range and a greater depth. The course will build a sound academic base of knowledge and concepts in literature and language. The course will emphasize British literature, and students will frequently work independently. Students will write extensively with specific concentration on multi-paragraph papers; many tests will include an essay component. This course will also provide opportunities for oral presentations and creative endeavors. Overall, honors students should be self-motivated and take pleasure in challenging intellectual activity. Summer reading required.
0042 - College Prep English 12 - 1 credit
The purpose of College Prep English 12 is to prepare college-bound seniors for the reading, writing, and critical thinking necessary for undergraduate work. The course will emphasize British literature, and students will frequently work independently. Emphasis in writing instruction will be on multi-paragraph compositions. Students will be required to complete involved literary research work, and vocabulary study will focus on preparing students for college-level writing.

0043 - English 12 - 1 credit
The purpose of English 12 is to prepare seniors for the reading, writing, and critical thinking necessary for post-secondary options including but not limited to undergraduate work, technical schools, apprenticeships, and the military. Emphasis will be given to British literature and effective written communication skills. Students will be required to complete a research assignment and will continue regular vocabulary study.

0051 - Speech I - .5 credit
Semester - Grade 9, 10, 11, 12
The purpose of Speech I is to enable students to speak effectively in both formal and informal settings. The course will focus on the fundamentals of communication, including verbal and nonverbal cues. The course will address the logical development of ideas and speech delivery. Students will deliver various types of speeches: personal experience, demonstration, persuasive, impromptu, informative, and entertaining. At the conclusion of the course, students should feel confident in planning, preparing, and presenting speeches for a variety of purposes and in a variety of speaking situations.

0052 – Speech II - .5 credit
Semester – Grade 9, 10, 11, 12
Prerequisite: C or better in Speech I
The purpose of Speech II is to reinforce the concepts taught in Speech I and to develop more confidence in preparing, planning, and presenting speeches for a variety of purposes in a variety of speaking situations. Speech II will also emphasize the principles of debate.

0053 – Creative Writing - .5 credit
Semester - Grade 10, 11, 12
This elective is designed for the students who wish to experience writing as a form of artistic self-expression. Students will learn to write about their ideas, impressions, feelings, and beliefs through various forms and styles of poetry, short stories, drama, and descriptive writing. The objectives of this course are to encourage students to develop originality in thought and writing and to develop a deeper awareness of themselves both emotionally and intellectually.

0054 - Drama - .5 credit
Semester - Grade 9, 10, 11, 12
The objectives of this course are to discover the fundamentals of improvisational acting, learn blocking and theatrical terminology, improve storytelling and listening skills, practice cold reads, and acquire techniques to develop creativity and spontaneity. This spirited, fun course is designed for the actor or comedian who wants to learn the essentials of good scenic improvisation or for anyone who wants to improve his/her teamwork or communication skills. The course will include the following: warm-up exercises, creative performance games, and basic short-form scene work. The class environment will be one of trust, creativity, and cooperation. The final project will require each student to perform in a short play before a small audience or videotape a skit for subsequent class viewing.

0055 - Journalism I - .5 credit
Semester - Grade 9, 10, 11, 12
This course is for students who want to improve and refine their writing skills. Students will examine and apply the basic tenets of print and online journalism. Students will observe different styles of news articles and apply those styles to their work. In addition, students will learn software programs used to create newspapers. Students will produce articles for student-run newspaper and blogs as well as regular updates for the Lititz Record Express. Students are responsible for creating the student newspaper and must be able to meet strict deadlines.
0050 - Journalism II - .5 credit
Semester - Grade 9, 10, 11, 12
Prerequisite: A final grade of B- or better in Journalism I
This elective course is for students interested in expanding their skills in journalism. Students are responsible for editing and producing the school newspaper. Students will continue to improve writing and information gathering skills. Additional topics include feature writing, advertising and sales, and journalism careers. Students may assume leadership positions for the school newspaper.

0057 - Honors Composition - .5 credit (Weighted Course)
Semester - Grade 11, 12
The Honors Composition Course introduces students to the demands of college writing while exposing students to the fundamentals of rhetoric basic to the AP Language and Composition exam. The class will study models of rhetorical text and emulate the author’s work. Students will write at least once a week, and each student will have the opportunity to conference on each written assignment. The course emphasizes formulating ideas and organizing thoughts into effective argumentative essays. Students will review grammar and usage points as they apply to writing. The course reinforces the citation of sources using a recognized editorial style (The Warwick Form and Style Guide/MLA). The Honors teacher provides instruction and feedback on students’ writing assignments. The course requires nonfiction readings to give students opportunities to identify and explain an author’s use of techniques. The course assigns essays, researched argument papers that go beyond the parameters of a traditional research paper by asking students to present an argument of their own that includes the analysis and synthesis of ideas from an array of sources.

0002 - Broadcasting and Video Production I - .5 credit
Semester - Grade 9, 10, 11, 12
This semester-long course will provide motivated students with a hands-on introductory experience in broadcasting and video production. Students will explore the history of media, camera operation, script and storyboard creation, lighting, audio production, and non-linear video editing. They will work both independently and in groups to produce edited projects; however, time outside of class may be needed to plan and film.

0003 - Broadcasting and Video Production II - .5 credit
Semester - Grade 9, 10, 11, 12
Prerequisite: B- or better in Broadcasting and Video Production I.
This semester-long course will continue studies in broadcasting and video production as students apply the video and audio production skills learned in Broadcasting I. Students will be responsible for creating, organizing, and producing the Warwick Morning Show, and will learn to be a team as they rotate through production jobs. In addition, students are required to create and edit segments for the community to view. Students may also be asked to create projects for people/groups outside of the class. This course has strict deadlines. There is more to this course than just the Warwick Morning Show, and time outside of class to film will be required to complete projects and meet deadlines.

0004 - Broadcasting and Video Production III - .5 credit
Semester - Grade 10, 11, 12
Prerequisite: B- or better in Broadcasting & Video Production II and permission of instructor.
This course will build upon the past two Broadcasting courses and allow students with interest in this field to pursue in-depth study. Projects will be more sophisticated and complex with students working outside the classroom to develop and create projects for themselves and for the school and community. Students will have a chance to plan, produce, and edit large-scale projects, and they will be required to enter at least one outside film contest. A DVD will be created to showcase their completed projects. Due to the nature of this course, students will have to put in time outside of class to complete their work. This course has strict deadlines.

0920 - English 100 - 1 credit
Year
Placement based on English language proficiency
This course is for students whose first language is not English and who are either non-English proficient or are at the beginning level of English proficiency. Students do activities to develop their listening, speaking and reading skills in English. The course focuses on basic vocabulary building, understanding the basics of English grammar, and reading comprehension. Tasks include talking about life experiences (school, work, family, and native culture), reading and discussing a variety of literary forms, and doing oral presentations. The emphasis is on Basic Interpersonal Communication Skills. This course may be taken concurrently with English 101.

0921 - English 101 - 1 credit
Year
Placement based on English language proficiency
This course is for students whose first language is not English and who are either non-English proficient or are at the beginning level of English proficiency. Students do activities to develop their writing ability in English. Activities include vocabulary building, writing regularly in a journal, using the writing process, and doing research on limited topics. Students will work on writing well-structured paragraphs. The emphasis is on basic interpersonal communication skills. This course may be taken concurrently with English 100.

0922 - English 200 - 1 credit
Year
Placement based on English language proficiency
This course is for students whose first language is not English and who are at the intermediate level of English proficiency. Students do activities to improve their listening, speaking, and reading skills in English. The focus is on building academic and specialized vocabulary, understanding English grammar, and developing reading strategies for enhanced reading comprehension. Tasks include discussion on a variety of topics, reading and analyzing a variety of literary forms, and doing oral presentations. The emphasis moves from basic interpersonal communication skills to developing cognitive academic language proficiency. This course may be taken concurrently with English 201.

0923 - English 201 - 1 credit
Year
Placement based on English language proficiency
This course is for students whose first language is not English and who are at the intermediate level of English proficiency. Students do activities to improve their writing ability in English. Activities include
academic vocabulary building, writing regularly in a journal, using the writing process, and doing some research. Students will write in a variety of forms for different purposes. The emphasis is on cognitive academic language proficiency. This course may be taken concurrently with English 200.

0924 - English 300 - 1 credit
Year
Placement based on English language proficiency
This course is for students whose first language is not English and who are at the advanced level of English proficiency. The focus is on perfecting the four skills areas: listening, speaking, reading, and writing, with the greatest emphasis placed on reading more advanced level texts. Discussions and oral presentations will develop listening and speaking skills. Vocabulary study will expand both receptive and expressive vocabulary. This course is to be taken concurrently with another English class, typically English 201 or English 301. ** Other ESL courses are available depending on student needs. **

When a student in English is moving up a level they must have a B average in the previous level or be recommended by a teacher, counselor or administrator.

WORLD LANGUAGES

0061 - French I – 1 credit
Year - Grade 9, 10, 11, 12
Prerequisite: C average in English
The primary objective of the French program is to enable students to function within a French culture. Students will be expected to participate in simulated real-life situations, group work, and conversational activities. Daily home study will be necessary to reinforce skills introduced in class. Cultural and informational topics to be covered include the acquisition of food, school and home settings, festivals, and life in villages and towns.

0062 - French II – 1 credit
Year - Grade 9, 10, 11, 12
Prerequisite: C average in French I
French II is a continuation of the objectives of French I. Functions studied this year include describing yourself and others, welcoming someone into your home, making purchases, asking for information, expressing concern for someone, etc. The vocabulary studied includes some clothing and travel, furniture and rooms, stores and products, activities, body parts, illnesses, aches, pain and injuries, etc.

0063 - French III – 1 credit
Year - Grade 9, 10, 11, 12
Prerequisite: C average in French II
French III is a continuation of French I and II. Functions studied include greetings, expressing likes and dislikes, asking for and giving information and directions, asking for and expressing opinions, making suggestions and excuses, making plans, etc. The vocabulary studied includes items on a French menu, gas station vocabulary, household chores, personal and social responsibilities, clothing and styles, hair and hairstyles, future choices and plans, careers, etc.
0064 – Honors French IV - 1 credit (Weighted Course)
Year - Grade 10, 11, 12
Prerequisite: C average in French III
In preparation for the AP French Language and Culture course, and in order for students to refine and expand on previously learned materials, the course follows The College Board's methodology i.e. that the French IV Honors course presents modified AP themes that will be covered in greater depth in the AP French course (see description of AP course). The course content is also comprised of an extensive grammar review as well as several additional grammar concepts. The course is mostly conducted in French.

0065 – AP French Language and Culture - 1 Credit (Weighted Course)
Year - Grade 11, 12
Prerequisite: C average in Honors French IV
"The AP French Language and Culture course engages students in an exploration of culture in both contemporary and historical contexts. The course develops students' awareness and appreciation of products, both tangible (e.g., tools, books, music) and intangible (e.g., laws conventions, institutions); practices (patterns of social interactions within a culture); and perspectives (values, attitudes, and assumptions that underlie both practices and products)." – 2011, The College Board. In conjunction with the afore-mentioned quote, students will hone their reading, writing, listening, and speaking skills and will refine their grammatical competency. The themes covered throughout the year include: Global Challenges, Science and Technology, Contemporary Life, Personal and Public Identities, Families and Communities, Beauty and Aesthetics. The class is conducted entirely in French. Students enrolled in AP Frech are encouraged to register for the national AP French Language and Culture exam in May, potentially earning college credit based on their score.

0071 - German I - 1 credit
Year - Grade 9, 10, 11, 12
Prerequisite: C average in English
This course is an introduction to the German language and culture. It is designed to develop some proficiency in comprehending, speaking, reading and writing. Students will work together to practice the language in class and will study the structure of the language. The focus will be on communicating personal information and dealing with everyday life. The cultures of Germany, Austria and Switzerland will be featured.

0072 - German II – 1 credit
Year - Grade 9, 10, 11, 12
Prerequisite: C average in German I
Second year German is a continuation of first-year German. Stress on the four basic skills of listening, speaking, reading and writing will be continued. There will be more emphasis on communicating in German and using more complicated sentences. Practical language and student interaction will be featured, along with continued information on Germanic culture. Students will be able to “survive” in a German speaking culture, ordering meals and getting directions.

0073 - German III – 1 credit
Year - Grade 9, 10, 11, 12
Prerequisite: C average in German II
Third year German continues to develop oral and written proficiency. Students will use the language for general conversation and will read longer passages from the text and from reading. Larger projects such a TV programs and/or newspaper articles will be required. Special attention will be given to the differences and similarities between daily life and attitudes in Europe and America. At the end of German III, students will be qualified to travel abroad with Warwick's exchange program to Bavaria. Participation
in the exchange program can earn students an additional .5 credit.

0074 – Honors German IV - 1 credit (Weighted Course)
Year - Grade 10, 11, 12
Prerequisite: C average in German III
This course is designed to put to use all prior knowledge of German and to continue the study of German grammar and vocabulary. Students will grow in their abilities to form complex grammatical constructions orally and in written form, comprehend oral and written texts and understand the practices, products and perspectives of the German culture.

0075 – AP German Language and Culture - 1 credit (Weighted Course)
Year - Grade 11, 12
Prerequisite: C average in Honors German IV or study abroad
"The AP German Language and Culture course engages students in an exploration of culture in both contemporary and historical contexts. The course develops students' awareness and appreciation of products, both tangible (e.g., tools, books, music) and intangible (e.g., laws conventions, institutions); practices (patterns of social interactions within a culture); and perspectives (values, attitudes, and assumptions that underlie both practices and products)." – 2011, The College Board. In conjunction with the afore-mentioned quote, students will hone their reading, writing, listening, and speaking skills and will refine their grammatical competency. The themes covered throughout the year include: Global Challenges, Science and Technology, Contemporary Life, Personal and Public Identities, Families and Communities, Beauty and Aesthetics. The class is conducted entirely in German. Students enrolled in AP German are encouraged to register for the national AP German Language and Culture exam in May, potentially earning college credit based on their score.

0091 - Spanish I - 1 credit
Year - Grade 9, 10, 11, 12
Prerequisite: C average in English
The primary objective of the Spanish program is to enable students to function within a Hispanic culture. Students will be expected to participate in simulated real-life situations, group work, and conversational activities. Daily home study will be necessary to reinforce skills introduced in class. Cultural and informational topics to be covered include meeting and greeting people, the acquisition of food, school and home settings, personal possessions, finding one's way around town, and planning activities.

0092 - Spanish II - 1 credit
Year - Grade 9, 10, 11, 12
Prerequisite: C average in Spanish I
Spanish II is a continuation of the objectives of Spanish 1. This course will focus on improving listening, speaking, reading, and writing skills and learning about Hispanic culture. Topics will include talking about present, past, and future events; talking about daily routines; making suggestions on how to do well in school; health and fitness activities; parts of the body; giving commands; describing childhood activities, places and people; asking for and giving information; ordering in a restaurant; and making/negotiating purchases.

0093 - Spanish III - 1 credit
Year - Grade 9, 10, 11, 12
Prerequisite: C average in Spanish II
This course will expand on the reading, writing, speaking, listening and cultural skills acquired in Spanish I and II. Students will participate in various activities designed to improve language proficiency. The goal of this course is for students to produce meaningful and intelligent conversation and writing in Spanish relating to a variety of topics. Students will be exposed to authentic materials and conversation in the following contexts: plans for the future, what has happened in the past, hypothetical situations, what would happen, legends and myths, the arts, expressing certainty and uncertainty, foods and healthy habits, ideal relationships, expressing apologies and condolences, technology and the environment.

0094 – Honors Spanish IV - 1 credit (Weighted Course)
Year - Grade 10, 11, 12
Prerequisite: C average in Spanish III
This course is designed to put to use all prior knowledge of Spanish. There will be emphasis on conversation, composition, reading and listening skills. Class is conducted primarily in Spanish and students will be expected to speak in Spanish.

0095 – AP Spanish Language and Culture - 1 credit (Weighted Course)
Year - Grade 11, 12
Prerequisite: C average in Honors Spanish IV
"The AP Spanish Language and Culture course engages students in an exploration of culture in both contemporary and historical contexts. The course develops students’ awareness and appreciation of products, both tangible (e.g., tools, books) and intangible (e.g., laws, conventions, institutions); practices (patterns of social interactions within a culture); and perspectives (values, attitudes, and assumptions that underlie both practices and products)"- 2013, AP College. In conjunction with the aforementioned quote, students will hone their reading, writing, listening, and speaking skills and will refine their grammatical competency. The themes covered throughout the year include: Global Challenges, Science and Technology, Contemporary Life, Personal and Public Identities, Families and Communities, Beauty and Aesthetics. The class is conducted entirely in Spanish. Students enrolled in AP spanish are encouraged to register for the national AP Spanish Language and Culture exam in May, potentially earning college credit based on their score.

MATHEMATICS

The Mathematics Department recommends that students follow one of these course sequences in preparation for post-secondary challenges. Each sequence is designed to adequately prepare students for college or job placement tests, SAT’s, ACT’s, AP Exams, PSSA’s and/or Keystones.
Grade 8 Pre-Algebra
Grade 9 Algebra IA
Grade 10 Algebra IB
Grade 11 Algebra II or Geometry
Grade 12 Geometry or College Prep Algebra II

Grade 8 Algebra IA
Grade 9 College Prep Algebra IB
Grade 10 College Prep Geometry
Grade 11 College Prep Algebra II
Grade 12 Honors Pre-Calculus/Trig or Statistics elective

Note: lf students enroll in both College Prep Algebra II and College Prep Geometry in grade 10, they may take Honors Pre-Calculus/Trig in grade 11, then Honors Calculus or AP Calculus AB in grade 12.

Grade 8 Algebra I
Grade 9 College Prep Geometry or Honors Geometry
Grade 10 College Prep Algebra II or Honors Algebra II
Grade 11 Honors Pre-Calculus/Trig and/or Statistics elective
Grade 12 Honors Calculus, AP Calculus AB or Statistics elective

Grade 8 Geometry
Grade 9 Honors Algebra II
Grade 10 Honors Pre-Calculus/Trig
Grade 11 Honors Calculus or AP Calculus AB
Grade 12 AP Calculus BC and/or Statistics elective

Course Descriptions can be found on the next few pages of the catalog.

Prerequisites have been provided to set the minimum level of achievement the student must attain in order to enroll in the class.

“Electronic technologies – calculators and computers – are essential tools for teaching, learning, and doing mathematics. They furnish visual images of mathematical ideas, they facilitate organizing and analyzing data, and they compute efficiently and accurately. They can support investigation by students in every area of mathematics, including geometry, statistics, algebra, measurement, and numeric relationships. When technological tools are available, students can focus on decision making, reflection, reasoning, and problem solving.” (Principles and Standards for School Mathematics. Reston, VA: National Council of Teachers of Mathematics, 2000).

Because of the increased emphasis on technology in problem solving, the Warwick Mathematics Department requires that each student have access to his or her own calculator for many classwork and homework assignments, as well as for most tests.

0310 - Algebra IA - 1 credit
Year - Grade 9
Prerequisite: 	Completion of Eighth Grade Mathematics
Requirement: TI-83 or TI-84 graphing calculator

Algebra IA is the first half of our Algebra I program. Students enrolled in this course will study fundamental numeric and algebraic skills required to succeed in Algebra followed by key Algebraic content. This course will include the study of functions, rational numbers, probability, the Pythagorean Theorem, linear equations and inequalities. Following this course, students must enroll in Algebra IB and take the Algebra I Keystone exam at the end of the course. Students in this class typically will have had Pre-Algebra in 8th grade.

0311 - Algebra IB - 1 credit
Year - Grade 10
Prerequisite: 	Completion of Algebra IA (in high school)
Requirement: TI-83 or TI-84 graphing calculator

Students will take the Algebra 1 Keystone Exam as a component of this course. This is the second half of our Algebra 1 curriculum. Students will begin with a brief review of basic algebraic skills, and then continue with linear functions. Units of study will include inequalities, systems of equations, polynomial functions, exponential functions, and rational expressions. Students in this class should have taken Algebra IA in 9th grade. This course is designed to offer students more support with Algebraic content throughout the course of the year.

0312 - College Prep Algebra IB - 1 credit
Year - Grade 9, 10
Prerequisite: 	C- in Algebra IA (in middle school)
Requirement: TI-83 or TI-84 graphing calculator

Students will take the Algebra 1 Keystone Exam as a component of this course. This is the second half of our Algebra 1 curriculum. Students will begin with a brief review of basic algebraic skills and then continue with linear functions. Units of study will include inequalities, systems of equations, polynomial functions, exponential functions, and rational expressions.

0324 – Algebra IIA – 1 credit
Year - Grade 10, 11, 12
Prerequisite:	Departmental Recommendation (Students should not select this course. Students will be placed in this according to individual needs.)
Requirement: TI-83 or TI-84 graphing calculator

This course supports students who have yet to complete their Algebra Keystone requirement. Students will review Algebra 1 content and extend their knowledge base to include some basic Algebra 2 content incorporating these concepts to problem solving situations. Students will focus their learning on linear equations, inequalities, systems of equations, and polynomial functions. Students enrolled in Algebra IIA will take the Winter Algebra Keystone Exam. The second half of the course will include geometric concepts such as measurement, angles, area, volume, and basic trigonometric concepts.

0316 - Honors Algebra II - 1 credit (Weighted Course)
Year - Grade 9, 10, 11
Prerequisite:	A average in College Prep Algebra I and B+ average in College Prep Geometry, or B- average in Honors Geometry
Requirement: TI-83 or TI-84 graphing calculator

This course is an intensified study of the topics included in the College Prep Algebra II course. The pace of the course is accelerated and the topics are discussed in more depth. The students will acquire a deeper understanding of the mathematical concepts included in an Algebra II curriculum and will develop stronger problem solving techniques and critical thinking skills. This course will also better prepare students for the more advanced mathematics and science courses that they may choose later in their high school years.

0317 - College Prep Algebra II - 1 credit
Year - Grade 9, 10, 11, 12
Prerequisite:	C- in College Prep Algebra I or College Prep Algebra IB and successful completion of Geometry or College Prep Geometry
Requirement: TI-83 or TI-84 graphing calculator

This academic course provides the student with the necessary background needed to further pursue other mathematics courses in the curriculum. The course extends the concepts of Algebra I to a higher level of comprehension. Topics include the exploration of lines and functions, absolute value equations and inequalities, the properties of radical complex numbers, polynomial and rational functions, systems of equations and inequalities, factoring of polynomials, exponents, and basic logarithms. Basic concepts of probability and statistics are also introduced. Problems will continue to connect algebraic concepts to real-life applications.

0318 - Algebra II - 1 credit
Year - Grade 11, 12
Prerequisite: 	Successful completion of Algebra IB
Requirement: TI-83 or TI-84 graphing calculator

The purpose of this course is to support students who have had difficulty finding success on the Keystone Algebra exam. Elements of study will include a review of keys concepts in Algebra I to insure students can take the Keystone Algebra exam for the second time mid-year. Topics include the exploration of lines and functions, absolute value equations and inequalities, the properties of radical complex numbers, polynomial and rational functions, systems of equations and inequalities, factoring of polynomials, exponents, and basic logarithms. Problems will continue to connect algebraic concepts to real-life applications.

0313 - College Prep Algebra III/Trigonometry - 1 credit
Year - Grade 11, 12
Prerequisite: 	C- in College Prep Algebra II
Requirement: TI-83 or TI-84 graphing calculator

Students in this class have a strong math background and have successfully completed College Prep Algebra II. This course will prepare the student for postgraduate study in 4-year college programs, trade schools, technical schools, community colleges, and nursing programs. The topics covered include quadratic equations, rational expressions, irrational and complex numbers, logarithms, and trigonometry. Problems will connect algebraic concepts to real-life situations.

0314 - Algebra III/Trigonometry - 1 credit
Year - Grade 11, 12
Prerequisite: 	C- in Algebra II
Requirement: TI-83 or TI-84 graphing calculator

Students in this class have successfully completed Algebra II or have struggled with College Prep Algebra II. This course will prepare the student for postgraduate study in 4-year college programs, trade schools, technical schools, community colleges, and nursing programs. The topics covered include quadratic equations, rational expressions, irrational and complex numbers, logarithms, and trigonometry. Problems will connect algebraic concepts to real-life situations.

0320 - Honors Geometry - 1 credit (Weighted Course)
Year - Grade 9, 10
Prerequisite: 	B+ average in College Prep Algebra I
Requirement: TI-83 or TI-84 graphing calculator

This course is designed for students who have excelled in College Prep Algebra I or College Prep Algebra IB. Students will study the properties of various geometric figures as they do in College Prep Geometry. Meanwhile, proofs, mathematical and geometric reasoning, applications of geometric concepts, and problem solving will be given a greater emphasis than in College Prep Geometry. Technology will be used as a tool to build and investigate figures and diagrams.

0321 - College Prep Geometry - 1 credit
Year - Grade 9, 10, 11, 12
Prerequisite: 	A successful completion of College Prep Algebra IB
Requirement: TI-83 or TI-84 graphing calculator

This academic course studies the properties of figures such as triangles, parallelograms, squares, circles and their relationship to one another. Students will apply the algebra they have learned in this course. Inductive and deductive reasoning are also stressed. This course is part of the mathematical sequence required by most colleges.

0322 - Geometry - 1 credit
Year - Grade 10, 11, 12
Prerequisite:	Successful completion of Algebra IB or College Prep Algebra IB and satisfied the Keystone Algebra I proficiency requirement
Requirement: TI-83 or TI-84 graphing calculator

This course in geometry stresses the concepts of properties of figures such as triangles, parallelograms, squares, circles, and their relationship to one another. The emphasis in this course is on a gradual and thorough approach to integrating geometric and algebraic concepts. Logical reasoning is taught through simple proofs.

0375 - Probability and Statistics - 0.5 credit
Semester - Grade 11, 12
Prerequisite: 	C- in College Prep Algebra II
Requirement: TI-83 or TI-84 graphing calculator

This academic course will deal with the fundamental concepts of probability such as principles of counting, events, and conditional probability. Statistical topics of handling data collection and organization and analyzing data will be addressed. This course is recommended for students who plan to enter fields such as biology, business, economics, education, engineering, mathematics, medicine, psychology or sociology.

0377 - AP Probability & Statistics - 1 credit (Weighted course)
Year - Grade 11, 12
Prerequisite: 	B- in Honors Pre-Calculus/Trig or A- in College Prep Algebra III/Trig
Requirement: TI-83 or TI-84 graphing calculator

In this course, students will study topics covered in Prob. & Stat., as well as binomial, geometric, and normal distributions. Other topics, such as statistical methods which can be used to determine confidence intervals and significance levels, and examination of hypothesis testing will also be addressed with an emphasis on application. This course will give students the necessary background to take the Advanced Placement Statistics Examination. All students are encouraged to take the AP Statistics Exam. The AP Test requires a graphing calculator.

0335 - Honors Pre-Calculus/Trig- 1 credit (Weighted Course)
Year - Grade 10, 11, 12
Prerequisite:	B+ in College Prep Algebra II or C+ in Honors Algebra II, and successful completion of College Prep Geometry or Honors Geometry
Requirement: TI-83 or TI-84 graphing calculator

This rigorous course is designed for students interested in college level mathematics and is intended to develop the background necessary to study Calculus. Topics include the study of relations and functions such as polynomial, rational, exponential, logarithmic, and trigonometric functions. Students will investigate solutions to equations, inequalities, and systems both algebraically and graphically. Sequences, series, summation, limits, and the binomial theorem are studied. Calculus topics, such as the derivative and area under a curve, are introduced.

0350 - Honors Calculus - 1 credit (Weighted Course)
Year - Grade 11, 12
Prerequisite: 	C in Honors Pre-Calculus/Trig
Requirement: TI-83 or TI-84 graphing calculator

This course is designed to review the basic concepts of functions and the Cartesian plane and investigate, limits, continuity, differentiation, and integration. The applications of both derivatives and integrals will be stressed. This course is intended for those students who do not wish to take the AP Calculus Exam.

0351 - AP Calculus AB - 1 credit (Weighted Course)
Year - Grade 11, 12
Prerequisite: 	B in Honors Pre-Calculus/Trig
Requirement: TI-83 or TI-84 graphing calculator

This is a rigorous course where students study content required for the Advanced Placement examination. Topics include limits, differentiation, integration, applications, and special differentiation and integration techniques. All students are strongly encouraged to take the AP Calculus AB exam. The AP Test requires a graphing calculator.

0352 - AP Calculus BC - 1 credit (Weighted Course)
Year - Grade 12
Prerequisite: 	B- in AP Calculus AB
Requirement: TI-83 or TI-84 graphing calculator

This course is designed for students to continue their study of Calculus beyond the Calculus AB level. New topics include parametric, polar, and vector functions, more detailed applications of the derivative, more techniques and applications of integration, polynomial approximations and series. This course will also give the student the necessary background for the Calculus BC Advanced Placement Examination. All students are strongly encouraged to take the AP Calculus BC exam. The AP Test requires a graphing calculator.

0368 - Internet Programming I - 0.5 credit
Semester - Grade 9, 10, 11, 12
Prerequisite: Successful completion of Algebra I, College Prep Algebra IB, or Algebra IB

This course is designed for students who are interested in the Internet and web design. By taking this course, students will learn the code behind web pages: Hypertext Markup Language (HTML) and JavaScript. Students will learn basic and intermediate HTML codes, and then use them to construct and maintain their own web sites. The final project will be to design a model for a business' website or create a project/website on an approved school related or educational topic. (This course is an elective and may not be used toward the three math credits required for graduation.)

0369 - Internet Programming II - 0.5 credit
Semester - Grade 9, 10, 11, 12
Prerequisite: C in Internet Programming I

This course is designed for students who already have a basic understanding of HTML coding, JavaScript and database design. Students will learn JQuery and will expand upon their existing web sites using the most up-to-date forms of website design. Students will be able to complete websites that follow professional layouts and design quality. (This course is an elective and may not be used toward the three math credits required for graduation.)

0370 - Structured Computer Programming I - 0.5 credit
Semester - Grade 10, 11, 12
Prerequisite: Completion of College Prep Algebra II or an A- in Algebra II

This course will introduce a student to the world of programming through a highly structured language of JAVA. Logical, orderly thinking patterns are emphasized. No prior programming experience is necessary.

0371 - Structured Computer Programming II - 0.5 credit
Semester - Grade 10, 11, 12
Prerequisite: C in Structured Computer Programming I

This course will extend the concepts taught in Structured Computer Programming I. Advanced concepts such as Objects, searching/sorting algorithms, recursion, abstract concepts, and networking. Primarily, this course will be geared to those students who are planning a career in one of the following fields: computers, engineering, mathematics, or science related fields.

0374- AP Computer Science A - 1 credit (Weighted Course)
Year - Grade 11, 12
Prerequisite:	B+ in CP Algebra 2 or C+ in Honors Algebra 2. Completion of Structured Programming I (0370) is recommended but not required.

This course prepares students for the AP Computer Science A exam offered at the end of the school year. Students enrolled in this class will focus their instruction on the java computer language. Numeric representations, objects, conditional statements, iterators, classes, sorting and searching algorithms, inheritance and recursion will be covered as part of the course. Students will be expected to use these tools in developing their problem solving skills in JAVA. Students will need access to a computer outside of school.

MUSIC

Music Performance - 1 credit
Year - Grade 9, 10, 11, 12
[image: C:\Users\clm\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\1UI9CE5I\MC900196208[1].wmf]
Music Performance includes Band, Concert Choir and Orchestra. Each of these subjects is described below. A student is permitted to participate in more than one of these areas. One credit a year is the maximum number of credits a student can earn by successfully completing all requirements and participating in all rehearsals and performances. The rehearsals and performances are outside of the regular school day and the expectation is that students attend.

If a student selects a single music performance course, it must a full credit option.
If a student selects two music performance courses, they must both be .5 credit options.
If a student selects three music performance courses, they must all be .33 credit options.

0686 – Band - 1 credit
0687 – Band - .5 credit
0688 – Band - .33 credit
The study and performance of band literature from classical music to the "sounds of today". No auditions are necessary to gain a position in the organization. Emphasis is placed on individual proficiency and musicality of performance.
Co-curricular Activities - performance groups organized to further student involvement and increase individual proficiency are: Jazz Ensemble, Woodwind Ensemble(s), Brass Ensemble(s), Percussion Ensemble and Marching Band. Band members are eligible for County, District, Regional, State, All-Eastern and National Bands as well as other competitive organizations for which this group is a prerequisite.

0692 - Concert Choir - 1 credit
0693 - Concert Choir - .5 credit
0694 - Concert Choir - .33 credit
This course is the study and performance of vocal music from the Renaissance period to the twentieth century. No audition is necessary to gain a position in the organization. It offers opportunities for participation in County, District, Regional and State Choruses and other festivals as selected for which this group is a prerequisite. It is the nucleus of the vocal music program. Students will participate in field trips at the discretion of the director and will perform for church and civic organizations, as well as for the school Holiday Concert and Spring Concert.

Co-curricular activities: performance groups organized to further student involvement and increase individual proficiency are Chamber Singers, Show Choir, The Production Company, The Millennium Men (an a cappella men's ensemble), and The Glitter Girls (a female ensemble). An audition in the Fall semester is necessary to obtain placement in one of these performing organizations.

0689 – Orchestra - 1 credit
0690 – Orchestra - .5 credit
0691 – Orchestra - .33 credit
Prerequisite: None - for all string players. Approval from director for wind and percussion players.
The primary purpose of this organization is to study orchestral literature, traditional and contemporary, with public performance being the end product of this study. Individual performance as it relates to the total group's performance is emphasized. Participation in small ensembles such as quartets, trios or duos for public performance is a possibility to enhance individual student involvement and instrumental proficiency.

Public performances are at the Holidays, in the Spring and at baccalaureate. The orchestra membership also comprises the nucleus around which the pit orchestra for the Spring Musical is selected.
Orchestra members are eligible to audition for L.L.M.E.A., District, Regional and State orchestras, as well as other competitive organizations or festival orchestras for which this group is a prerequisite.

0715 - Music Theory I - .5 credit
Semester - Grade 9, 10, 11, 12
This course will discuss what makes music what it is. It is recommended for students in the performing organizations and especially for those who want to major in music. This course is open to anyone
desiring to work in depth on how music is structured and to learn to create his or her own music. Some previous music knowledge is necessary. This course will cover the areas of ear training, sight singing, basic keyboard skills, and the historical and theoretical foundations of music.

0716 - Music Theory II - .5 credit
Semester - Grade 9, 10, 11, 12
This course is designed to be a continuation of Music Theory I. This course will further study how music is structured and learn to create his or her own music with more parts. We will study advanced ear training, sight singing, keyboard skills, and choral progressions.

0717 - History and Study Of Vocal Music I - .5 Credit
Semester - Grade 9, 10, 11, 12
This course combines a study of the history of vocal music styles, training of the natural vocal abilities of the student, and an appreciation of all types of vocal music. Students will study literature from the Classics to the American Musical Theater to American Popular Music and beyond. Students will understand the use of proper vocal techniques through performances and understand the physical functions of the body during vocal production. This class offers a more individualized study away from the traditional large group setting.

0718 - History and Study of Vocal Music II - .5 credit
Semester - Grade 9, 10, 11, 12
Prerequisite: The History and Study of Vocal Music I
This course is designed to be a continuation of The History and Study of Vocal Music. This course combines a continued study of the history of vocal music styles, training of the natural vocal abilities of
the student, and an appreciation of all types of vocal music. You will further develop your vocal and listening skills, as well as gain more confidence during performance.

0719 - Music Technology Applications - .5 credit
Semester - Grade 9, 10, 11, 12
Prerequisite: Prior general music education and computer instruction.
This course will offer high school students exposure to music through technology. This course will provide any interested high school students with the opportunity to explore the unique aspects of music
through the use of technological tools including computer, electronic MIDI, (Musical Instrument Digital Interface), keyboards, various composing and sequencing software programs and research on the internet.
SCIENCE

0213 – Earth Science – 1 credit
Year – Grades 10,11,12
Earth Science is a course, which relates the student’s background in the physical sciences to the earth and the universe. Students will learn how the basic principles of the physical sciences are applied in astronomy, geology and meterorology.

0215 – College Prep Oceanography - .5 credit
Semester – Grades 10, 11 and 12
Prerequisite: successful completion of Biology, College Prep or Honors Biology
Students will explore the chemical, physical, and biological makeup of the earth's oceans. Students will study the chemical makeup of the ocean, ocean currents, topography, oceanic zones, and the ocean's effects on land.

0214 – College Prep Our Dynamic Earth - .5 credit
Semester – Grades 10, 11 and 12
Prerequisite: Successful completion of Biology, College Prep Biology or Honors Biology and the successful completion of an Algebra course. Topics of study will include plate tectonics, earthquakes, volcanoes, rocks, minerals, weather, erosion, natural resources, and geologic history. It is a one semester course.

0236 - Honors Meteorology - .5 credit (Weighted course)
Semester – Grades 10, 11, and 12
Prerequisite: successful completion of College Prep Biology or Honors Biology
Meteorology is the study of atmosphere. It is a one semester course. Topics of study will include the structure and composition of the atmosphere, weather patterns, climate, severe weather, and air-water interactions.

0237 - Honors Astronomy - .5 credit (Weighted course)

Prerequisite: successful completion of College Prep Biology or Honors Biology and the successful completion of Algebra IB. Astronomy is the study of the universe beyond the planet Earth. It is a one semester course. Topics of study will include the sun and the solar system, the stars, galaxies, and the
earth-moon system. Students taking this course must do evening observations.

Biology

 0226 - AP Biology - 1 credit (Weighted Course)
Year - Grade 11, 12
Prerequisite: At least A- average in Honors Biology 0221
Taken after the successful completion of College Prep or Honors Chemistry.
This course will cover topics including the study of cells, chemistry of life, cellular energy production and utilization, heredity, molecular genetics, biotechnology, ecology and the diversity, structure and function of living organisms. Students in this course will dissect a cat and identify many of the organs of the major body systems along with muscles, blood vessels and nerves. AP biology is designed to be equivalent to a college level introductory biology course and will prepare students to take the Advanced Placement Biology test. Students will be expected to meet with the instructor before summer break to obtain materials to be completed by the first week of school. Students will be tested on this material.

0221 - Honors Biology - 1 credit (Weighted course)
Year – Grades 9 or 10
Prerequisite: Students in grade 9 must have at least a B average in Advanced Science (0832) or an A- or higher in Science 0831.
Biology is the study of life. The course involves science as inquiry and discusses the structure and function of the various levels of life. Topics include biomolecules, homeostasis, cellular energy, genetic continuity, biotechnology, evolution and ecology. This survey course in Biology involves presentations, demonstrations, laboratory exercises and collaborative activities designed to prepare students for the successful completion of the biology Keystone test. Honors Biology is recommended for college bound students who are interested in pursuing a post-secondary degree in a science or technology.

0222 - College Prep Biology - 1 credit
Year – Grades 9, 10
Prerequisite – Students in grade 9 must have successfully completed Advanced Science (0832) or have at least a C – average in Science 0831. Students in grades 10 or 11 must have earned a C+ average in College Prep Earth Science or an A- in Earth Science.
Biology is the study of life. The course involves science as inquiry and discusses the structure and function of the various levels of life. Topics include biomolecules, homeostasis, cellular energy, genetic continuity, biotechnology, evolution and ecology. This survey course in Biology involves presentations, demonstrations, laboratory exercises and collaborative activities designed to prepare students for the successful completion of the biology Keystone test. College Prep Biology is recommended for students planning on attending a post-secondary school, but not as a science major.

0223 – Biology - 1 credit
Year – Grades 9,10
Prerequisite: Students in grade 9 must have successfully completed Science 0831.
Biology is the study of life. The course involves science as inquiry and discusses the structure and function of the various levels of life. Topics include biomolecules, homeostasis, cellular energy, genetic continuity, biotechnology, evolution and ecology. This survey course in Biology involves presentations, demonstrations, laboratory exercises and collaborative activities designed to prepare students for the successful completion of the biology Keystone test. Biology is recommended for students who do not plan to attend a post-secondary school.

0224 - Honors Genetics - .5 credit (Weighted Course)
Semester - Grade 10, 11, 12
Prerequisites: At least a B average in Biology 0220 or 0221 or prior approval by Genetics teacher. Student must be enrolled in Chemistry or have completed Chemistry.
This course will provide students with an advanced understanding of basic genetic principles, modes of inheritance, biotechnology applications, common lab procedures when working with organisms pivotal in the study of inheritance. Students will also discuss real life applications and ethical considerations. A variety of “hot topics” within the field will be discussed.

Chemistry

0231 - Honors Chemistry - 1 credit (Weighted Course)
Year - Grade 10, 11
Prerequisite: At least a B- in Algebra I (0813, middle school), B- in College-Prep Algebra 1B (0312, high school), or be currently enrolled in College Prep Algebra 1B (0312, high school) or Honors Algebra II (0316) or department approval.
The study of chemistry involves a look at the nature of materials. The course combines an inquiry into how chemical facts and concepts are established, with exercises in basic skills and problem solving. Laboratory experiments are coordinated with this development of principles. Atomic structure, bonding of compounds, gases, periodic properties, and solutions are some of the topics considered. This course REQUIRES STUDENTS TO COMPLETE A SCIENCE FAIR PROJECT AND is recommended for students who may pursue a science-related or technical career. There is a lab fee for this course.

0232 – College Prep Chemistry - 1 credit
Year - Grade 10, 11, 12
Prerequisite: At least a C- in Algebra I (0813, middle school), C- in College Prep Algebra 1B (0312, high school), or be currently enrolled in College Prep Algebra 1B (0312, high school) or by department approval. At least a C- in College-Prep Biology (0222) or at least an A- in Biology (0223). Alternatively, students who earn at least a B in Chemistry (0233) may take College-Prep Chemistry (0232).
This course is designed to help students realize the important role that chemistry plays in their lives. Topics of study include the nature of science, measurement, classification of matter, gases, atomic theory, periodic properties, the mole, ionic and covalent compounds, chemical reactions, bonding, and stoichiometry. Students will learn to see the world from a molecular perspective. Students will be engaged in a variety of inquiry activities and will learn an array of laboratory techniques.

0233 - Chemistry - 1 credit
Year - Grade 10, 11, 12
Prerequisite: None
Chemistry introduces students to fundamental principles of chemistry and how chemistry is applied in their everyday lives. Students will learn to see the world from a molecular perspective. A basic level of math (fractions, proportions, percents) is needed in problem solving. Topics of study will include water chemistry, material chemistry, petroleum chemistry, atmospheric chemistry, and nuclear chemistry.

0234 - Honors Chemistry II - .5 credit (Weighted Course)
Semester - Grade 11, 12
Prerequisite: Successful completion of College Prep Chemistry (0232) or Honors Chemistry (0231)
The course provides an opportunity to study other topics in chemistry and related fields. These topics include: reaction rates, equilibrium, acids and bases, oxidation-reduction reactions, and electrochemistry. Analytical procedures and equipment will be used to detect and measure common substances. This course would benefit any student interested in science and planning to enter college or technical school.

0235 - Honors Organic Chemistry - .5 credit (Weighted Course)
Semester - Grade 11, 12
Prerequisite: Successful completion of College Prep Chemistry (0232) or Honors Chemistry (0231).
In Organic Chemistry, an attempt is made to organize the vast array of organic compounds, and to study reactions typical of the various groups. Some study of modern analytical procedures related to organic substances is also pursued. This course is especially recommended for anyone interested in a career related to chemistry, medicine or nursing.

Physics

0241 – College Prep Physics I - 1 credit
Year - Grade 10, 11, 12
Prerequisite: At least an A or B in CP Geometry or Honors Geometry
Conceptual physics seeks to build a student’s understanding of physics through collaborative exploration of observed phenomenon using the scientific method. The majority of class-work is collaborative and student centered. Students will learn how to see physics in their everyday lives, as a part of everything they do. This course seeks to build a student’s understanding of physics through exploration of observed phenomenon using the scientific methods. The majority of class-work is collaborative and student centered. Students will learn how to see physics in their everyday lives, as a part of everything they do. Topics studied are motion, forces, energy, momentum, gravity, astronomy, states of matter and heat if time allows. Concepts in General and Relativity as well as quantum theory are also touched upon throughout the course.

0242 - Honors Physics - 1 credit (Weighted Course)
Year - Grade 10, 11, 12
Prerequisite: A or B in Algebra II (or A in CP or Honors Plane Geometry)
The honors section of Physics seeks to prepare the student for the rigors of a calculus-based physics course in college by creating a solid foundation for the core concepts of Mechanics (the branch of physics emphasizing motion, forces, momentum, energy and gravitation). The course of study closely parallels Physics 241 with an added depth that a deeper understanding of mathematics allows. Expectations for the quality of written work projects and reports are also higher.

0243 – Honors Physics II - .5 credit (Weighted Course)
Semester - Grade 11, 12
Prerequisite: A or B in Honors Physics (A or B in College Prep or Honors Physics)
This is an inquiry-based, conceptually oriented course that is built primarily on investigative lab experiences. We will explore the topics of electricity & magnetism, waves, vibration, resonance, sound, light, color and the interactions of electromagnetic waves with matter.

0590 - Design Engineering - 1 credit
Year - Grade 11, 12
Prerequisite: Biology, and currently enrolled in or successfully completed Chemistry and Algebra II.
Engineers need to solve problems in the real world every day. In this course students will focus on the process that engineers use to solve real world problems of their own. The process that students will use include: research, design, develop, build, test and evaluate. Students will utilize the design process to create solutions to problems in the following areas: drafting, electronics, structures, fluid power, and mechanical systems. For video segments on past activities, please see your school counselor. (1.00 Science credit may be earned for taking this course.)

Science Related Courses in Other Departments
The following courses may be substituted for Science course requirements (third year only):

 Course					Department 	 Credit
 575 Electricity/Electronics I		Technology Education		.5
 576 Electricity/Electronics II		Technology Education		.5
 580 Energy, Power &
 Transportation Technology I		Technology Education		.5
 581 Energy, Power &
 Transportation Technology II	Technology Education		.5
 590 Design Engineering			Technology Education		1.0
 936 Animal Science			Ag. Science			.5
 939 Forestry				Ag. Science			.5
 940 Plant Science & Horticulture		Ag. Science			.5
 943 Small Animals & Horses		Ag. Science			.5 		
 950 Wildlife Management I		Ag. Science			.5
 951 Wildlife Management II		Ag. Science			.5

Seminar Courses

O255- Advanced Seminar - .5 credit
Semester- Grade 9,10,11,12
Prerequisite: Teacher recommendation and approval.
Students will examine and develop leadership qualities, and complete career exploration as part of individual and team oriented projects. Metacognitive journaling, and a culminating major project are required as well as outside reading and subsequent presentations. This course can be taken one time.

0256 – Honors Seminar - .5 (Non-Weighted Course)
Semester - Grade 10,11,12
Prerequisite: An A average in college prep courses, or a B average in AP/Honors courses and teacher recommendation and approval. This course may be taken after the weighted Honors Seminar Course.
In a small learning community, students will develop their own academic strengths and talents through a semester-long autonomous learning project. After consultation with the gifted support teacher, students develop project goals, timelines, and evaluative processes. Working closely with the teacher ensures rigorous goals, a realistic timeline, and a final product that will show the depth of the subject studied. The project is tied to state curricular standards as well as national standards, and allows the pursuit of topics in more depth. An interdisciplinary study that will showcase the student’s strengths and entering work in competitions is encouraged.

0257 – Honors Seminar - .5 (Weighted Course)
Semester - Grade 10,11,12
Prerequisite: An A average in college prep courses, or a B average in AP/Honors courses and teacher recommendation and approval.
In a small learning community, students will develop their own academic strengths and talents through a semester-long autonomous learning project. After consultation with the gifted support teacher, students develop project goals, timelines, and evaluative processes. Working closely with the teacher ensures rigorous goals, a realistic timeline, and a final product that will show the depth of the subject studied. The project is tied to state curricular standards as well as national standards, and allows the pursuit of topics in more depth. An interdisciplinary study that will showcase the student’s strengths and entering work in competitions is encouraged. This course can be taken one time.

SOCIAL STUDIES

0111 - Honors US History II - 1 credit (Weighted course)
Year – Grade 9
Prerequisite is an A average in both Social Studies and Language Arts.
This course provides students with a comprehensive foundation in the historical, geographic, political, socio-cultural, and economic development of the United States, from America becoming a World Power to the Present. Students will examine both historic and current issues, achievements, and challenges faced by our country and its leadership. This course will also look at the causes and outcomes of significant events, conflicts, government policies and court decisions, defining America’s role as a nation and its growing role in world affairs. The honors course is weighted and is only for those committed to going on to college.

0112 - College Prep US History II - 1 credit
Year – Grade 9
Prerequisite: B average in both History and Language Arts.
This course provides students with a comprehensive foundation in the historical, geographic, political, socio-cultural and economic development of the United States, from the beginning of America Imperialism to the present. Students will examine both historic and current issues, achievements, and challenges faced by our country and its leadership. This course will also look at the causes and outcomes of significant events, conflicts, government policies and court decisions, defining America’s role as a nation and its growing role in world affairs.
This is a college preparatory course and will involve assessments requiring independent reading, writing, and research.

0113 - US History II - 1 credit
Year – Grade 9
This course provides students with a strong foundation in the historical, geographic, political, socio-cultural, and economic development of the United States, from America becoming a World Power to the Present. Students will examine both historic and current issues, achievements, and challenges faced by our country and its leadership. This course will also look at the causes and outcomes of significant events, conflicts, government policies and court decisions defining America’s role as a nation and it’s growing role in world affairs.
This course is designed for students at the basic reading, writing, and research level.

0131 - Honors World History - 1 credit (Weighted course)
Year - Grade 10
Prerequisite: ‘A’ average in US History II plus recommendation of current Social Studies instructor.
In this survey course, students will be presented with a comprehensive overview of World History beginning with the prehistoric period of human development and origin of civilizations around the world. The course will focus on political, cultural, economic, and geographic influences as well as the events and people that shaped the course of history for the last several thousand years.
The instructor will stress higher-level thinking skills including synthesis, analysis, and evaluation of geography and culture with a greater emphasis on reading and writing. These skills will be honed through primary sources, secondary sources, and document-based questions, completed both in and out of class. Students will participate in class discussions, historical inquiry, and group and individual presentations. Students will be required to work independently, be self-motivated, and be expected to advocate for themselves both in and outside of the classroom. In addition to the textbook, students are required to read fiction and non-fiction works to coincide with the curriculum. Regular discussion of current events is also a part of the curriculum.

0132 - College Prep World History - 1 credit
In this survey course, students will be presented with a comprehensive overview of World History beginning with the development of man and origin of civilizations around the world. The course will focus on political, cultural, economic, and geographic influences as well as the events and people that shaped the course of history for the last 2000 years. Students are required to complete work, independently, outside of class. A regular discussion of current events is also a part of the curriculum.

0133 - World History - 1 credit
In this survey course, students will be presented with a comprehensive overview of World
History beginning with the development of man and origin of civilizations around the world.
The course will focus on political, cultural, economic, and geographic influences as well as the events and people that shaped the course of history for the last 2000 years. A regular
discussion of current events is also a part of the curriculum.

0130 - AP World History (8000 B.C.E.-Present) - 1 credit (Weighted course)
Year - Grade 11, 12
Prerequisite: An A average in World History course or departmental recommendation, and based upon the curriculum standards instituted by the College Board.
Advanced Placement World History will offer an in-depth historical approach to World History. This course will enable students to display an understanding of historical events and people and their influences. This course will examine and evaluate social, political, economic, cultural, and environmental themes. The instructor will stress higher-level skills including synthesis, analysis, and evaluation of geography and culture with emphasis placed on analytical thinking and writing skills. Students are required not only to thoroughly read the college level text, but also will augment this reading through library based research and the reading of college-level academic articles in which the conclusions and findings are applied in a serious of critical thinking assignments. These skills will be honed through primary sources, secondary sources and document-based questions, completed both in and out of class. Students will participate in class discussions, historical inquiry and group and individual presentations. Students will be required to work in dependently, be self-motivated and be expected to advocate for themselves both in and outside of the classroom. AP World History is a rigorous, college-level requiring the commitment of time and effort to the content. Students will have the option to take the College Board Advanced Placement examination in AP World History for possible college credit in May aat their own expense. Enrollment in this course does not guarantee college placement credit. Interested students will need to check with the admission departments of their prospective college of choice to see what their individual policies are pertinent to Advanced Placement coursework and test scores.

Civics and Government

0141 – Honors Civics and Government - 1 credit (Weighted course)
Prerequisite – An A average in World History plus recommendation of current Social Studies instructor.
This Civics and Government course has been aligned with the Pennsylvania Department of Education standards for Civics and Government. The primary focus of this course is to instruct students in the core principles of U.S. citizenship and to examine the meaning, purpose, functions and role of government at the local, state, national and international level. The course is formatted around thirteen areas of concentrated study (i.e. – content anchors) that will be covered throughout the course of the school year. Students are required to take a series of unit tests as well as a mid-term and final exam.

Students who elect this Honors course are required to have the ability to study at an accelerated pace, demonstrate a consistently strong work ethic, and have an ability to study independently including reading and responding to primary souce material (ie – Declaration of Independence, The U.S. Constitituion and the Federalists Papers) and college level political science articles and essays. Extensive reading and writing are required including a mandatory summer reading and writing assignement that will be collected at the end fo the first week of school. Weekly currrent event reports and political cartoon analysis forms are mandatory. This course is designed for only serious students who have a strong interest in Civics/History, who are planning on pursuing a four-year college degree and are prepared to handle strenous academic readings and course work.

0142 – College Prep Civics and Government - 1 credit
Prerequisite – A B average in World History plus recommendation of the current Social Studies instructor.
This Civics and Government course has been aligned with the Pennsylvania Department of Education standards for Civics and Government. The primary focus of this course is to instruct students in the core principles of U.S. citizenship and to examine the meaning, purpose, functions and role of government at the local, state, national and international level. The course is formatted around thirteen areas of concentrated study (i.e. – content anchors) that will be covered throughout the course of the school year. Students are required to take a series of unit exams throughout the year to measure content mastery.
Extensive reading, writing and research are required. A variety of college level political science readings and critical thinking assignments are part of the course work. Current event reports and political cartoon analysis forms are mandatory. This course is designed for students interested in or considering pursuing post-secondary educational opportunities.

0143 - Civics and Government - 1 credit
Prerequisite - Recommendation of current Social Studies instructor.
The Civics and Government course is designed to teach students the core principles of U.S. citizenship and to examine the meaning, purpose, functions, and role of government at the local, state, national, and international level. The course is constructed around thirteen areas of concentrated study (i.e. - content anchors) that reflect the academic standards and expectations of the Pennsylvania Department of Education. Students are required to take a series of unit tests throughout the year to measure content mastery. An adapted mid-term and final exam will also be administered. The ultimate goal is this course is to provide studetns with a functional knowledge of the role of the government and their duties and responsibilities as citizens. Basic reading and writing skills are required. This course is designed for students interested in becoming college or career ready.

0140 – AP United States History - 1 credit (Weighted course)
Year - Grade 11, 12
Prerequisite: An A average in sophomore or junior social studies' course or departmental recommendation.
Advanced Placement course in United States History will offer an in-depth historical approach to U.S. History. The course content includes history from Pre-Columbus through the post-Cold war era. AP United States History will offer an in-depth historical to the history of the United States. This course will enable students to display an understanding of historical events and people and their influences. This course will examine and evaluate social, political, economic, cultural and environmental themes. The instructor will stress higher-level thinking skills including synthesis, analysis and evaluation of geography and culture with emphasis placed on analytical thinking and writing skills. Students are required not only to thoroughly read the college level text, but also will augment this reading through library based research and the reading of college-level academic articles in which the conclusions and findings are applied in a series of critical thinking assignments. These skills will be honed through primary sources, secondary sources and document-based questions, completed both in and out of class. Students will participate in class discussions, historical inquiry and group and individual presentations. Students will be required to work independently, be self-motivated and be expected to advocate for themselves both in and outside of the classroom. AP United States History is a rigorous, college-level course requiring the commitment of time and effort to the content. Students will have the option to take the College Board Advanced Placement examination in AP United States History for possible college credit in May at their own expense. Enrollment in this course does not guarantee college placement credit. Interested students will need to check with the admission departments of their prospective college of choice to see what their individual policies are pertinent to Advanced Placement coursework and test scores.

0158 - AP U.S. Government and Politics - 1 credit
Year – Grade 12 May not be used to substitute the required 11th grade Civics and Government Course.
The Advanced Placement U.S. Government and Politics course is designed to prepare students to demonstrate a keen understanding of American politics and the processes of government that help shape our public policies. Students enrolled in this course will develop a more sophisticated and insightful understanding of majority rule democracy, constitutionalism, federalism, civil liberties, and other distinguishing characteristics of the U.S. political system. This course will examine and evaluate the institutions of government, those who run those institutions, the public policies made by these institutions, and the influences of the electorate on policies. Advanced Placement U.S. Government and Politics is a highly structured, college-level course that is the taught at a same level and in the same manner as an introductory college level political science course. Only serious minded, college bound students who have an strong interest in political science and history and are willing to commit the time necessary to fully engage the content of the course should enroll. AP Government and Politics requires extensive reading and writing skills that are in step with the expectations of the College Board. Students are required not only to thoroughly read the college level text, but also will augment this reading through library based research and the reading of college-level academic articles in which the conclusions and findings are applied in a series of critical thinking assignments. Students will examine the political nature of current government policies and analyze the real world ramifications of government actions. A strong background in history and current events is essential for success in this course.
Students will have the option to take the College Board Advanced Placement examination in A.P. U.S. Government and Politics for possible college credit in May at their own expense. Enrollment in this course does not guarantee college placement credit. Interested students will need to check with the admission departments of their prospective college of choice to see what their individual policies are pertinent to A.P. coursework and test scores.

0114 – Social Problems - 1 credit
Year - Grade 10, 11, 12
This year-long course introduces contemporary Social Problems, such as poverty, crime and violence, social inequality, war and terrorism, population and sustainability and child soldiers. We will examine these problems through film, text and other digital resources and also different perspectives within our classroom. Students taking this course must be able to examine and research extreme social situations, be comfortable participating in class discussions and debates, and also be willing to work collaboratively. This course is for grades 10,11,12.

0147 - Practical Economics - .5 credit
Semester - Grade 11, 12
This course will provide a good foundation for college-bound students as well as for students entering the job market. One of the main objectives of this course is to help prepare students to make wise financial decisions for the rest of their lives. A regular discussion of current events is also a part of the curriculum role in the economy, taxes, global economics, personal finances and career planning.

0180 - World Geography - 1 credit
Year - Grade 10, 11, 12
This course will survey the world's geographic patterns, including physical features (landforms), the population settlement, resource base and current use, industrial pattern, agricultural patterns and transportation systems. Emphasis is placed on the interrelationship of these topics in the world today.

0155 - Anthropology - .5 credit
Semester - Grade 11, 12
This course will provide a good background for college-bound students. It includes the study of the origin of man and the development of cultures since prehistoric time. The emphasis of this course is a hands-on approach to how cultures interact and cope with our changing environment and other cultures.

0156 - Sociology - .5 credit
Semester - Grade 11, 12
This course investigates the behavior and function of man in such social institutions as the family, education, religion, economy and government. It also stresses group behaviors and relationships, social minorities, social stratification and individual status and role. It is an excellent course for general interest or college-bound students.

0157 - Practical Psychology - .5 credit
Semester - Grade 11, 12
This course is intended to provide input and experiences whereby students can better understand their mental and emotional process as human beings. Emphasis will be placed on functional insights and skills that can lead to improved self-concepts and better inter-personal relationships. Among the topics discussed are personality development, effective interpersonal communication, the mind and body connection, and learning theories. Another goal of the course is to prepare students for college psychology courses.

TECHNOLOGY EDUCATION

Technology & Engineering Education

0520 – PLTW: Introduction to Engineering Design- .5 credit
Semester - Grade 9, 10, 11, 12
[image: C:\Users\clm\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\1UI9CE5I\MC900196208[1].wmf]
Introduction to Engineering Design (ED) is a high school level course that is appropriate for 9th or 10th grade students who are interested in design and engineering or another technical career. The major focus of the IED course is to expose students to a design process, professional communication and collaboration methods, design ethics and technical documentation. IED gives students the opportunity to develop skills in research and analysis, teamwork, technical writing, engineering graphics and problem solving through activity-project and problem-based (APPB) learning. Used in combination with a teaming approach, APPB-learning challenges students to continually hone their interpersonal skills and creative abilities while applying math, science and technology knowledge learned in other courses to solve engineering design problems and communicate their solutions.

Student will use industry standard 3D solid modeling software to facilitate the design and documentation of their solutions to design problems and challenges. As the course progresses and the complexity of the design problems increase students will learn more advanced computer modeling skills as they become more independent in their learning, more professional in their collaboration and communication and more experienced in problem solving.

Introduction to Engineering Design is one of the foundation courses in the Project Lead the Way high school pre-engineering program. The course applies and concurrently develops secondary level knowledge and skills in mathematics, science and technology.

0521 - Architectural Structures - .5 credit
Semester – Grade 9, 10, 11, 12
Prerequisite: C average in Introduction to Engineering Design
This course offers students the opportunity to explore architectural structures. An in-depth study of how buildings work. Students will study how architecture is the relationship between the environment, the human body, technology, and our concept of shelter. Students who enjoy solving real world problems and hands-on activities will appreciate this course.
Students will use computer aided drafting software extensively to design structures in this course, as well as develop skills in model building. While it is assumed that all students would benefit from taking this course in some way, architectural structures is mainly focused for individuals interested in the architectural and/or building industry, including engineering, architecture, and the building trades.

0522 - Architectural Design - .5 credit
Semester - Grade 9, 10, 11, 12
Prerequisite: C average in Introduction to Engineering Design
This course offers students the opportunity to explore architectural design. The positive and negative aspects of contemporary, traditional, natural, and futuristic design will be discussed. Students will have ample time to practice design skills related to architecture. Students who enjoy solving real world problems and hands-on activities will appreciate this course.
Students will use computer aided drafting extensively in this course. While it is assumed that all students would benefit from taking this course in some way, architectural design structures is mainly focused for individuals interested in the architectural and/or building industry, including engineering , architecture, and the building trades.

0525 - Engineering Drawing - .5 credit
Semester - Grade 9, 10, 11, 12
[bookmark: _GoBack]Prerequisite: C average in Introduction to Engineering Design
Engineering drawing is an advanced course that will concentrate on the development of knowledge and skills through technical drawings in our industrial and technological environment. Students will gain experience in the area of one-view, multi-view, pictorial, sectioning, dimensioning, and detail drawings with an emphasis on problem solving. Computer-aided drawing, specifically 3D solid modeling, will also be stressed. (This course is highly recommended for any student interested in pursuing a two-year technical degree or four-year engineering degree after high school.)

0532 - Photography I - .5 credit
Semester - Grade 9, 10, 11, 12
[image: C:\Users\clm\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\1UI9CE5I\MC900196208[1].wmf]
Photography I is an introductory course designed to familiarize students with basic tools, materials and processes involved in this changing visual communication system. Warwick has made the transition from film and chemical photography to all digital photography. Students will learn theory and practice concepts in an all-digital environment. Basic camera handling and operation, exposure and composition concepts, importing, editing, printing and finishing techniques will all be studied in this course. A variety of hands on projects allow the students to use and understand our digital technology. (A $15.00 lab fee will be collected in the first two weeks of the semester to help cover project costs).

0533 - Photography II - .5 credit
Semester – Grade 9, 10, 11, 12
Prerequisite: C average in Photography I
[image: C:\Users\clm\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\1UI9CE5I\MC900196208[1].wmf]
Photography II uses advanced digital photography and is designed for students to expand their knowledge on the principles taught in Photography I. Students will use a digital manual camera. The assignments allow the student creativity in using Photoshop to enhance their photographs. Some assignments will include nighttime, panoramic, portrait, and reflection. Students will complete a portfolio as well as a digital portfolio. (A $15.00 lab fee will be collected in the first two weeks of the semester to help cover project costs).

0560 - Graphic Communications I - .5 credit
Semester - Grade 9, 10, 11, 12
This course is designed for students to create, develop, produce products incorporating words and pictorial images. The course will comprise of the evolving technologies of design principles, desktop publishing, darkroom processes, offset presses, and bindery procedures. Learn the types of graphics needed to produce note tablets, business cards, and screen-printing. Adobe Illustrator, Photoshop and In-Design will allow students to become familiar with the latest desktop publishing software. (A $15.00 lab fee will be collected in the first two weeks of the semester to help cover project costs).

0562 - Graphic Communications II - .5 credit
Semester - Grade 9, 10, 11, 12
Prerequisite: C average in Graphic Communications I
This class offers students a chance to expand on their experience in Graphics I. Students will create printed materials with multiple colors. These will include printed gift boxes, candy wrappers, and greeting cards. Students will also create screen-printed materials; Students will have greater latitude in creating their printed material. An emphasis will be placed on desktop publishing applications including; Indesign, Photoshop, iPhoto and Illustrator. (A $15.00 lab fee will be collected in the first two weeks of the semester to help cover project costs).

0575 - Electricity/Electronics I - .5 credit
Semester - Grade 10, 11, 12
Students will be introduced to the world of electronics. Utilizing hands-on activities, this first level course explores basic electrical and electronic principles in this rapidly progressing technological field. Practical applications of the electronic principles and skills will also be developed by constructing take home projects. Students are responsible for the cost of the project. (This course is also recognized by the school district as a science substitution credit.) Students will need to have a good background in algebraic concepts.

0576 - Electricity/Electronics II - .5 credit
Semester - Grade 10, 11, 12
Prerequisite: C average in Electronics I
Building upon the skills and knowledge obtained from electronics I, students will take a more in-depth study of practical applications of solid state and digital components. Student projects will be constructed relating these advanced electronic principles. The impacts of electronics, current issues and possible career opportunities in this technological field will be discussed. (This course is also recognized by the school district as a science substitution credit.)

0580 - Energy, Power and Transportation I - .5 credit
Semester - Grade 9, 10, 11, 12
Energy, Power and Transportation Technology provides the student with an introductory overview of energy sources, power systems, power transmission and transportation. There will be individual and group hands-on projects and experiments to reinforce the scientific theory introduced. Many past, present and future applications will be explained, researched and developed by the students. Alternative energy resources will be explored as well as career opportunities in these rapidly growing fields. (This course is also recognized by the school district as a science substitution credit.) Students will need to have a good background in algebraic concepts. (A $5.00 lab fee will be collected in the first two weeks of the semester to help cover project costs).

0581 - Energy Power and Transportation II- .5 credit
Semester - Grade 9, 10, 11, 12
Prerequisite: C average in Energy, Power and Transportation Technology I
Energy, Power and Transportation Technology II provides students with an introductory experience in robotics and Fluid Power Technology. Students involved in this course of study will further explore alternative sources of energy as they relate to today's world. There will be individual and group hands-on project development and experiments to reinforce the scientific theory introduced. Many past, present and future applications of robotics and fluid power will be explained and developed by the students. Career related activities will be experienced and possible employment opportunities in this field of technology will be explored. (.5 Science credit may be earned for taking this course.)

0540 - Wood Manufacturing I - .5 credit
Semester - Grade 9, 10, 11, 12
[image: C:\Users\clm\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\1UI9CE5I\MC900196208[1].wmf]
Manufacturing and Construction in Wood Technology I introduces the students to current basic manufacturing and construction procedures. Instruction will cover materials processing, including their properties and applications as well as current industrial production methods. Industrial and personal safety using the tools, machinery and finishing methods will be emphasized. A laboratory safety improvement project will be required. (A $15.00 lab fee will be collected in the first two weeks of the semester to help cover project costs).

0541 - Wood Manufacturing II - .5 credit
Semester - Grade 9, 10, 11, 12
Prerequisite: C average in Wood Technology I
[image: C:\Users\clm\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\1UI9CE5I\MC900196208[1].wmf]
Manufacturing and Construction in Wood Technology II will involve more advanced direct hands on operations with equal emphasis on individual products as well as group manufacturing processes related to industry. Individual and group products will be produced utilizing cabinet-making skills and industrial mass production techniques. Research and experimentation utilizing industrial materials and methods will be explored. A laboratory safety improvement project will be required. (A lab fee will be collected in the first two weeks of the semester to help cover project costs).

0542 - Wood Manufacturing III - .5 credit
Semester - Grade 10, 11, 12
Prerequisite: C average in Wood Technology II
[image: C:\Users\clm\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\1UI9CE5I\MC900196208[1].wmf]
Manufacturing and Construction in Wood Technology III provides the opportunity for students with a strong interest in this field to research and develop a specific area or process of this broad-based industry. Students will explore many advanced industrial manufacturing and construction processes, materials testing and research and development techniques. A laboratory safety improvement project will be required. (A lab fee will be collected in the first two weeks of the semester to help cover project costs).

0550 - Metal Manufacturing I - .5 credit
Semester - Grade 9, 10, 11, 12
This course introduces the student to basic manufacturing and construction processes utilized by the metal industry. The technologies explored will include machining, foundry, welding, soldering, sheet metal, forging and computer numerical controlled (CNC) machinery. The environmental impact of the metals industry on society will be explored. Manufacturing and Construction in Metal Technology I will include the testing and processing of raw materials into finished products. Individual and industrial safety will be emphasized, concluding with a required laboratory safety improvement project. (A $15.00 lab fee will be collected in the first two weeks of the semester to help cover project costs).

0551 - Metal Manufacturing II - .5 credit
Semester - Grade 9, 10, 11, 12
Prerequisite: C average in Metal Technology I
This course introduces the student to advanced manufacturing and construction processes utilized by the metal industry. The technologies explored will include machining, foundry, welding, soldering, sheet metal, forging and Computer Numerical Controlled (CNC) machinery. The environmental impact of the metals industry on society will be researched. Manufacturing and Construction in Metal Technology II will include advanced research and testing of metals as well as production of raw materials into finished products. Laboratory experiences will include small group production activities. Individual and industrial safety will be emphasized, concluding with a required laboratory safety improvement project. (A lab fee will be collected in the first two weeks of the semester to help cover project costs).

0552 - Metal Manufacturing III - .5 credit
Semester - Grade 10, 11, 12
Prerequisite: C average in Metal Technology II
This course offers the student advanced manufacturing and construction processes by utilizing the Mass Production approach of the metal industry. The technologies explored will include advanced applications of machining, foundry, welding, soldering, sheet metal, forging and Computer Numerical Controlled (CNC) machinery. The environmental impact of the metals industry on society will be researched. This course will include advanced research, experimentation and testing of the products utilized by the metals industries, as well as production of raw materials into finished products. Laboratory experiences will include large line production activities. Individual and industrial safety will be emphasized, concluding with a required laboratory safety improvement project. (A lab fee will be collected in the first two weeks of the semester to help cover project costs).

0590 – Design Engineering – 1 credit
Year - Grade 11, 12
Prerequisite: Biology and currently enrolled in or successfully completed Chemistry and Algebra II, or with instructor's approval.
Design Engineering is a high school-level survey course of engineering. The course exposes students to some of the major concepts that they will encounter in a post secondary course of study. Students have an opportunity to investigate engineering and high tech careers. POE gives students the opportunity to develop skills and understanding of course concepts through activity-project and problem-based (APPB) learning. Used in combination with a teaming approach, APPB learning challenges students to continually hone their interpersonal skills, creative abilities and problem solving skills based upon engineering concepts. Students will employ engineering and scientific concepts in the solution of engineering design problems. Students will develop problem-solving skills and

image1.jpeg

image2.wmf

image3.png

