
Gallia Academy High School

2014-2015 Student Course Selection Handbook

[image: image1.png]EST. 1811

Josh Donley, Principal

Robert Neal, Asst. Principal

Nancy Vaughn, Guidance Counselor

 2855 Centenary Road

Gallipolis, Ohio 45631

Main Office: (740) 446-3212

Main Fax: (740) 446-3436

Guidance Office: (740) 446-3250
Introduction

Course selection is one of the most important activities that a student undertakes each school year. Students should keep in mind their interests, aptitudes and long term personal and career goals during this process. Simply put, what goals have you set for yourself and how can your education help you reach them? First, you must select an overall academic program. Second, you must select courses that meet your academic requirements and choose electives to further enhance that program. Gallia Academy offers a wide variety. To choose wisely means that you are on your way to reaching the goals that you have set for yourself. To choose poorly is a wasted opportunity, one that will be lost forever.

GAHS offers a wide selection of courses from which to choose. Students must take at least six (6) academic subjects with an 8 period day along with all required non-academic subjects and any electives that they wish to take. Every student must, over his or her high school career, complete the requirements for graduation.

Students planning to attend college or technical school should make every effort to successfully complete as many college preparatory core courses in math, science, English and social studies as possible. Colleges also like to see students who have been involved in fine arts classes and school activities. Colleges are interested not only in the Grade Point Average (GPA) of potential students but also in the type of courses completed as well as ACT and SAT Test results - results that are dramatically affected by the course work taken. The college atmosphere is very competitive and every effort should be made to prepare for this environment.

Student grade level is determined by the number of credits that the student has earned and not by the number of years a student has been attending high school. The number of credits required is:

ninth - 0 credits; tenth - 5 credits; eleventh - 10 credits; and twelfth - 14 credits.

Buckeye Hills Career Center

Students who wish to receive intensive vocational training during high school should consider attending Buckeye Hills their junior and senior year. Candidates should have passed the following by the end of their sophomore year:

 2
credits in English

 2
credits in Social Studies

 2
credits in Science

 2
credits in Math

1/2
credit in Physical Education (2 semesters-1/4 credit each)

1/2
credit in Health

 These credits may be obtained through any of the programs offered at GAHS. These must include 6 of the core course credits.
GRADUATION REQUIREMENTS FOR CLASSES OF 2014 AND BEYOND
Students are required to pass twenty-one (21) credits including:

4
credits in English

4
credits in Math (Algebra IA or IP, Geometry A or P, Algebra IIA or IIP and a math elective)

3
credits in Science (Physical Science, Biology A OR P & Advanced Science)

4
credits in Social Studies

1/2
credit in Health

1/2
credit in Physical Education (2 semesters-1/4 credit each)

5
credits of electives (with at least one unit, or two half units, from the areas of Business/Technology, Fine Arts, and/or Foreign Language)

Required Electives

Economics and Financial Literacy

Requirement met in ________________class/grade level.

Requirement can be met by completing one of the following classes:

Business and Personal Finance

Economics and Financial Literacy

Financial Management I and II

Fine Arts (Must be 2 semesters)

Requirement met in ________________class/grade level.

Requirement can be met by completing 2 semesters of the following classes:

`

Art I, II, III, IV (1 year)

Concert Band (2 years)

Concert Choir (1 year or 2 semesters)

Show Choir (1 year or 2 semesters)

Marching/Concert Band (1 year)

Jazz Band (1 year)

Marching Band (Flags Only--4 years)

Technical Theatre (1 year)

Students must pass the Reading, Math, Writing, Science and Social Studies sections of the Ohio Graduation Test.
Ohio Academic Award
The Ohio Department of Education offers an academic award to recognize outstanding academic achievement among Ohio graduates. Students are encouraged to strive for this award. It takes a four year commitment to reach this goal. The award is as follows:

“HONORS DIPLOMA” - will be awarded to students who meet at least seven of eight of the following minimum criteria:

1)
4 units of college prep English

2)
4 units of Math (Algebra IA, Geometry A, Algebra IIA and another higher level course)
3)
4 units of Science (Including one unit of Chemistry and one unit of Physics)

4)
4 units of Social Studies

5)
3 units of the same Foreign Language or 2 units each of 2 different Foreign Languages

6)
1 unit of Fine Arts

7)
maintain a 3.5 cumulative GPA by the end of the first semester of the senior year

8)
ACT score of 27, or an equivalent SAT score (1210 with no regard to the writing portion).

PHYSICAL EDUCATION POLICY

A new policy has been adopted (2012) by the Gallipolis City Board of Education pertaining to Physical Education. File: IKF (2012) Physical Education Exemption: “A student who, during high school has participated in interscholastic athletics, marching band, or cheerleading for at least two full seasons is not required to complete any physical education courses as a condition to graduate. However, the student is required to complete one-half unit, consisting of at least 60 hours of instruction, in another course of study. Participation credit/or instruction must be completed by the end of the junior year.”

A waiver must be signed in the guidance office that states we are agreeing to the terms for the option of fulfilling the physical education requirement of two semester courses as per the above board policy. I understand that if my son/daughter does not complete the terms of this policy he/she will not graduate.

Selecting Your Courses
The educational programs offered at GAHS are outlined on pages 5 and 6. Elective course offerings are found on pages 7 and 8. Individual course summaries begin on page 9. Each course is described in terms of topics covered, difficulty and any prerequisites required. In determining what courses to select, the student should:

1. carefully read the course descriptions;

2. consult teachers about questions concerning specific courses;

3. consult guidance counselors regarding curriculum planning, required courses and programs.

After determining what courses to register for next year, fill out the Registration Form, have it signed by a parent and bring the paper with you to the computer lab when we register for classes for 2014-2015 school year.

Some courses listed on this selection master may not be offered due to low enrollment. Should more students register for a class than space permits, upperclassmen receive priority scheduling.

If a student repeats a class, the student will be awarded the higher of the two grades. When a course is repeated, it must be the same course number and only one credit will be awarded for the class. Class repeats depend on class availability.
A student who signs up for an Honors or AP class will have the option to drop that class for 30 days with permission of the principal and the student’s parent(s).
Schedule changes or adjustments will be made during the first ten days of school for that current school year. If a subject is dropped after the tenth day a grade of “F” will be recorded on the permanent record. The drop period for Honors and Advanced Placement Classes (AP) will be extended to six weeks after the first day of school. The grade which the student has earned up to the drop day will follow him/her to his/her new class.

Students with individual education plans at Gallia Academy follow a special track of self-contained classes. Upon successful completion of these classes they are awarded credits. The student accrues these credits over a period of four years resulting in his/her eligibility for high school graduation.

COLLEGE PREPARATORY

9th Grade

English IA #190 (1 credit)

Algebra IA #309 (1 credit)

Integrated Science I #409 (1 credit)

Spanish I #730 or French I #720 (1 credit)

World History & Historical Documents #210 (1 credit)

Health #1090 (1/2 credit)

Physical Education #1010 (1/4 credit)

*Elective (see Elective page as well as note at bottom of this page)

10th Grade

English IIA #101 (1 credit)

Geometry A #310 (1 credit)

Spanish II #731 or French II #721 (1 credit)

American History #211 (1 credit)

Biology A #410 (1 credit)

Physical Education #1010 (1/4 credit)

*Elective (see Elective page as well as note at bottom of this page)

11th Grade

English IIIA #110 (1 credit)

Algebra IIA #311 (1 Credit)

Chemistry I #411 or Physics #420 (1 Credit)

American Government #212 (1 Credit)

Foreign Language Elective Recommended

*Elective (see Elective page as well as note at bottom of this page)

12th Grade

English IVA #120 (1 credit)

Social Studies (1 Credit)

Suggested Science Elective (1 Credit)

Required Math (1 Credit)

*Electives (see Elective page as well as note at bottom of this page)

 *Required Electives

Economics and Financial Literacy

Requirement met in ________________class/grade level.

Requirement can be met by completing one of the following classes:

Business and Personal Finance

Economics, Financial Literacy and Current Events

Financial Management I and II

Fine Arts (Must be 2 semesters)

Requirement met in ________________class/grade level.

Requirement can be met by completing 2 semesters of the following classes:

`

Art I, II, III, IV (1 year)

Concert Band (2 years)

Concert Choir (1 year or 2 semesters)

Show Choir (1 year or 2 semesters)

Marching/Concert Band (1 year)

Jazz Band (1 year)

Marching Band (Flags Only--4 years)

Technical Theatre (1 year)
CAREER PREPARATORY

9th Grade

English IP #191 (1 credit)

Algebra IP #318 (1 credit)

Integrated Science I #409 (1 credit)

World History & Historical Documents #210 (1 credit)

Health #1090 (1/2 credit)

Physical Education #1010 (1/4 credit)

*Elective (see Elective page as well as note at bottom of this page)

10th Grade

English IIP #102 (1 credit)

Geometry P #314 (1 credit)

American History #211 (1 credit)

Biology P #416 (1 credit)

Physical Education #1010 (1/4 credit)

*Elective (see Elective page as well as note at bottom of this page)

11th Grade

English IIIP #112 (1 credit)

American Government #212 (1 Credit)

Algebra IIP #315 (1 credit)

Integrated Science II #415 (1 credit)

Elective

*Elective (see Elective page as well as note at bottom of this page)

12th Grade

English IVP #123 (1 credit)

Social Studies (1 Credit)

Required Math (1 credit)

Elective

Elective

*Elective (see Elective page as well as note at bottom of this page)

*Required Electives

Economics and Financial Literacy

Requirement met in ________________class/grade level.

Requirement can be met by completing one of the following classes:

Business and Personal Finance

Economics, Financial Literacy and Current Events

Financial Management I and II

Fine Arts (Must be 2 semesters)

Requirement met in ________________class/grade level.

Requirement can be met by completing 2 semesters of the following classes:

`

Art I, II, III, IV (1 year)

Concert Band (2 years)

Concert Choir (1year or 2 semesters)

Show Choir (1 year or 2 semesters)

Marching/Concert Band (1 year)

Jazz Band (1 year)

Marching Band (Flags Only--4 years)

Technical Theatre (1 year)

ELECTIVES

Some electives appear as requirements for certain educational programs.
Subject

Course

9th
10th
11th
12th
Credit

__

Art

Art I #801

X
X
X
X
1.0

Art II #802

X
X
X
1.0

Art III #804

X
X
1.0

Art IV #804

X
1.0

__

Agriculture

Ag,Food & Nat Res # 1101

X
X
X
X
1.25

Str Ag Engeering # 1102

X
X
X
1.25

Plant & Hort Science # 1103

X
X
X
1.25

Bus Mgt for Ag & Env SyS #1104A

X
1.00

Capstone #1104B

X
2.00

Animal Sci & Tech #1105

X
X
X
1.25

Communi & Leadership #1107

X
X
X
1.25

Business/Tech.

Bus & Personal Finance # 1420
X
X
X
X
1.0

Accounting # 1480

X
X
X
1.0

Computer Prod.Tools # 1410
X
X
X
X
0.5

Desktop App/Pub # 1440

X
X
X
1.0

WebPages #1412

X
X
X
0.5

Communications
Speech/Broadcasting # 145

X
X
1.0

English

ACT/SAT PREP #321

X
X
X
0.5

Foreign

French I # 720

X
X
X
X
1.0

Language

French II # 721

X
X
X
1.0

French III # 722

X
X
1.0

French IV # 723

X
1.0

Spanish I # 730

X
X
X
X
1.0

Spanish II # 731

X
X
X
1.0

Spanish III # 732

X
X
1.0

Spanish IV # 733

X
1.0

__

Family

ManTra / He & Saf Food # 509/ 518

X
X
X
X
1.0

And Consumer
Career Search # 520

X
X
X
X
0.5

Science

Child Develop # 504

X
X
X
X
0.5

Financial Manage # 510 & # 511

X
X
X
X
1.0

Healthy Liv / Food Prep # 522

X
X
0.5

Subject

Course

9th
10th
11th
12th
Credit

__

Industrial

Wood Processes # 611

X
X
X
X
1.0

Technology

Construction # 612

X
X
X
1.0

Draft & Design # 613

X
X
1.0

__

Math

Algebra IA # 309

X
X
X
X
1.0

Algebra IP # 318

X
X
X
X
1.0

Algebra IIA # 311

X
X
1.0

Algebra IIP #315

X
X
1.0

Geometry A # 310

 X
X
X
1.0

Geometry P # 314

 X
X
X
1.0

Functions/Statistics/Trig # 320

X
X
1.0

Pre-Calculus # 312

X
X
1.0

Transitions to Career Math

X
1.0

Music

Concert Band # 930

X
X
X
X
0.5

March/Concert Band # 920
X
X
X
X
1.0

Concert Choir # 910

X
X
X
X
0.5

Technical Theatre # 915

X
X
X
X
1.0

Physical Education
Advanced Sports Performance/

 Anatomy and Physiology #1011

X
X
1.0

Science

Int.Sci. I # 409

X
X
X
X
1.0

Int.Sci. II # 415

X
X
1.0

Biology A # 410

X
X
X
1.0

Biology P #416

X
X
X
1.0

Chemistry I # 411

X
X
1.0

Chemistry II # 412

X
1.0

Physics # 420

X
X
1.0

__

Social Studies

Social Psychology # 240

X
X
1.0

Economics, Financial Lit &
X
X
X
X
1.0

Current Events #221

COURSE DESCRIPTIONS
AGRICULTURE SCIENCE/FARM MANAGEMENT

1101
Agriculture, Food, and Natural Resources - (1 year - 1 1/4 credit -grades 9-12)- This course will teach students how to work in groups and develop their abilities through hands-on activities. Students will use the opportunities the FFA provide for growth and build upon their interpersonal skills. Students will use the animal science unit to promote proper animal husbandry and production to make sound decisions as a producer and consumer. Students will explain and demonstrate the basics in plant production and harvesting in helping make sound decisions as a consumer and producer.

1102
Structural Agricultural Engineering - (1 year - 1 1/4 credit -grades 10-12)- Students will apply principles of engineering and design along with an understanding of the properties and uses of construction materials to buildings and structures used in agriculture and natural resources. The course will focus on the study and utilization of wood and lumber, metals (welding), concrete and masonry, pipes and plumbing, and electrical systems. Students will design, plan, build and calculate cost-benefits analysis for construction projects while abiding by building codes and safety regulations.

1103
Plant and Horticultural Science -(1 year - 1 1/4 credit -grades 10-12)- This course focuses on the broad knowledge and skills required to research, develop, produce and market agricultural, horticultural, and plant products. Students will apply principles and practices of plant physiology and anatomy, plant protection and health, reproductive biology in plants, influences In bioengineering, plant nutrition and disorders. Environmental aspects of chemical applications, soils and pest management will be studied and applied.

1104A
Business Management for Agricultural and Environmental Systems-(1year-1 credit- seniors only)-Students will examine elements of business, identify organizational structures and identify and apply management skills. Students will develop business plans, financial reports and strategic goals for new ventures or existing businesses. Students will use marketing concepts to evaluate the marketing environment and develop a marketing plan with marketing channels, product approaches, promotion and pricing strategies. Students will practice customer sale techniques and apply concepts of ethics and professionalism while understanding related business regulations.

1104B
Capstone-(1 year-2 credits-seniors only)-This course is only for students enrolled in the Business Management for Agricultural and Environmental Systems. Capstone course is an opportunity for students to apply knowledge and skills to the workplace. Students will be released and must be employed in a workplace environment where customer relations, business management, ethics and professionalism are utilized in a supervised job placement.

1105
Animal Science and Technology-(1 year-11/4 credit-grades 10-12)-This course will introduce the learner to career options and skill development including business leadership, problem-solving and communication skills in relation to the science and technology of animals. The course will introduce the student to responsible animal management principles and routine husbandry practices in relation to animal welfare and behavior. Learners will Identify and describe the anatomy and physiology of monogastric and ruminant organisms as it applies to nutrition, reproduction, and animal health. Learners will investigate animal genetics and how it impacts principles of animal improvement, selection and marketing. Will be offered in 2014-2015 school year.
1107
Communications and Leadership-(1 year-11/4 credit-grades 10-12)-Students will use communication and leadership skills to become effective leaders. Students will learn how to conduct research and present their results using different forms of multi-media. Students will use parliamentary procedure and interpersonal skills to run a meeting. Students will learn the importance of team building and how one's actions can affect the whole group. Students will promote diversity in their leadership skills and foster positive working relationships among their peers.

ART
801
Art I - (1 credit 1 year) - Art I provides initial experiences in a variety of media and methods of artistic expression on a basically introductory level. The student will experiment in the techniques of drawing, painting, printmaking, sculpture and mixed media.

802
Art II-(1 credit - 1 year) - Art II introduces additional media to the students and provides more in depth exploration with previously experienced media and methods. Students will expand their knowledge working in areas of drawing, painting, printmaking, sculpture and mixed media. Production will be more individualized. Experiences will relate directly to styles and techniques of time periods and specific artists. Prerequisite: Art I .
804
Art III - (1 credit - 1 year) - Art III provides opportunities for individual exploration of previously experienced medias and methods at an advanced level. Students will work on an individual basis developing their skills and personal styles. Prerequisite: Art II .

804
Art IV - (1 credit - 1 year) - Art IV employs all elements contained in Art III but expounds them for in depth exploration and expansion to meet individual interests and further development of skills and styles, focusing on particular media and technique suitable to the student. Prerequisite: Art III .

BUSINESS/TECHNOLOGY

1480
Accounting -(1 year - 1 credit)- This course introduces basic accounting concepts, principles and procedures. Students will work with computer software to produce journals, ledgers and business statements.

1420
Business & Personal Finance-(1 year – 1 credit)- This course introduces the foundation skills necessary for success in business and management. It equips students with core competencies in solving problems, communicating effectively, applying technology, working responsibly, and managing resources. The course involves career exploration designed to encourage further studies in fields such as business administration, law, accounting, finance, marketing, retail management, computer information systems, food service, distribution and warehousing.
1410
Computer Productivity Tools-(1 semester-1/2 credit)-The course is designed to introduce and strengthen keyboarding skills using an integrated software program to produce business letters, reports, tables, outlines, resumes, and personal compositions. The course emphasizes personal productivity through the use of word processing, database, spreadsheet and graphic presentation software.

1412A &1412B WebPages and Keyboarding-(1 year-1 credit)-This elective covers the fundamental essentials of designing, publishing and maintaining a website. Topics include: the history of the internet, researching on the internet, designing for communication, working and images, the design process, the production process, publishing and maintenance. Prerequisite: Computer Productivity Tools.

1440
Desktop Applications/ Publications -(1 year - 1 credit) -This elective covers basic publishing applications. Students use Page Maker & Photoshop software to produce yearbook layouts, manipulate graphics and text. Students may also learn to use a digital camera, scanner, and printer. Prerequisite: Computer Productivity Tools This course will only be offered if a minimum of 15 students are enrolled.

ENGLISH
190
English I (A) -(1 year 1 credit)- This academic English course is designed to prepare and guide students toward more highly developed composition and literary skills, as appropriate for the college bound student. Emphasis will be placed on language development, written and oral communication skills.

191
English I (P)-(1 year 1 credit)- The purpose of this practical English class is to place emphasis on applied reading, writing, viewing, listening and speaking skills. Students use communication skills to strengthen their readiness for career prep and vocational training. Knowledge of spelling, grammar and punctuation is used to communicate effectively. Literature studies include a unit on mythology.

101
English II (A)-(1 year 1 credit)-This academic English course continues the program for college bound students, enabling them to succeed in post-high school educational programs. Particular emphasis is placed on clear and concise written and oral communication skills, independent utilization of research and study skills and literary interpretation.

102
English II (P)-(1 year 1 credit)-The purpose of this practical English class is to place emphasis on applied reading, writing, viewing, listening and speaking skills. Students use communication skills to strengthen their readiness for career prep or vocational training. Emphasis is placed on writing coherent sentences and paragraphs to communicate specific information effectively. Reading and writing assignments emphasize non-fiction.

110
English III (A)-(1 year 1 credit)-This academic English III course is designed to prepare college bound students for post high school education. Its purpose is to expand and refine composition skills with an emphasis on vocabulary development and independent research. American literature studies range from historical authors such as Bradford and Byrd through contemporary writers of fiction and poetry.

112
English III (P)-(1 year 1 credit)- This practical English course is designed to prepare high school students with necessary skills for communicating successfully in a technologically advancing society. Its purpose is to improve students’ ability to use the spoken and written language to gather and share information effectively. Students use a variety of books, magazines, newspapers and other media. Reading skills and vocabulary are enhanced through the study of related literature.

120
English IV (A)-(1 year 1 credit)-This academic English IV course requires the use of the writing process to develop expository, descriptive, narrative and persuasive essays. Peers proofread and revise drafts, write literary analyses, appreciate creativity and use vocabulary to ensure precise word choice. Poetry, resumes and formal letters are also examined. English literature surveys the history, culture and literature of England from the Anglo Saxon period’s Beowulf through twentieth century short stories. Shakespeare’s plays and the English novel are emphasized.

123
English IV (P)-(1 year 1 credit)-This practical English course is designed to prepare high school students with necessary skills for communicating successfully in a technologically advancing society. Using a problem-solving approach, students will learn useful techniques for improving communication skills involved in listening, viewing, speaking and writing. Students preparing to move from high school into the workplace will practice using English skills in letters, business communications, and to develop resumes.

121
Honors Language Arts-(1 year 1 credit)-(for qualifying seniors) This integrated language arts course provides students with an opportunity to read widely, evaluate with discrimination, listen intently, share insightful ideas and interpret language in oral and written forms. Various genres are read and Shakespeare’s plays receive emphasis. Creativity and originality of expression are stressed through individual presentations and group projects. Students use the writing process to polish their skills in descriptive, narrative, expository and persuasive essays. They also complete literary analyses, research, interpretation and blue book literature essay tests.

145 Speech/Broadcasting-(1 year-1 elective credit)-Students will become proficient in public speaking. Students will be introduced to and will develop television production skills with an emphasis on studio and remote programming. Students will gain practical experience in camera operation, audio, lighting, and graphic design. They will use basic scriptwriting and story boarding skills and basic on-camera communication skills to produce a live television broadcast. Students will also learn how to fill all the crew positions required to produce and broadcast video presentations. Students will have opportunities to coordinate, direct and videotape projects, and will be required to build and maintain a portfolio of their work. Prerequisites: junior or senior standing and the successful completion of two years of English. Class size is limited to a maximum of twenty students.

321
ACT/SAT PREP- (1 semester-1/2 credit)-This class is designed for the college prep student. The class will review commonly tested concepts as well as offer test-taking strategies for all types of questions on both the ACT and SAT. Individualized or small group help will be available for students struggling in specific problem areas. Prerequisite: Junior or Senior

FOREIGN LANGUAGE

720
French I-(1 year - 1 credit)-French I is the introductory study of the language and culture of France and the French-speaking world. The students will acquire a basic vocabulary and a knowledge of the structure pattern which will enable them to read, speak and understand elementary French. They will also develop an understanding of the culture of France and French Canada and their effects on our own society. It is recommended that students have at least a

“C” average in English.

721
French II-(1 year -1 credit)-French II is a continuation of the study of basic language and culture of France and French Canada. The students will expand their vocabulary and be able to utilize more advanced forms and syntax that will enable them to read, write, and speak French at a functional level. They will continue to study in greater detail the culture of France and its influences in Canada and the United States. It is recommended that students have at least a “C” average in French I.

722
French III-(1 year -1 credit)-French III is for those students who have acquired a degree of proficiency in French language skills that allows them to pursue further studies in French language, culture, and history. They will also gain additional practice in conversational and written French skills. It is recommended that students have maintained at least a “C” average in French II.

723
French IV -(1 year- 1 credit)-French IV places an emphasis on reading, writing, and speaking on a more advanced scale than French III, while exploring in greater depth the culture of France and other Francophone countries. It is recommended that students make a "B" in French III.

730
Spanish I-(1 year -1 credit)-Spanish I is the introductory study of the language and culture of Spain and its heritage in Latin America. The students will acquire a basic vocabulary and knowledge of the structure patterns which will enable them to read, speak and understand elementary Spanish. They will also develop an understanding of the culture of Spain and Latin America and their effects on our own society. It is recommended that students have at least a

 “C” average in English.

731
Spanish II-(1 year -1 credit)-Spanish II is a continuation of the study of the basic language and culture of Spain and Latin America. The students will expand their vocabulary and be able to utilize advanced forms and syntax that will enable them to read, write, and speak Spanish at a functional level. They will continue to study, in greater detail, the culture of Spain and its influences in Latin America and the United States. It is recommended that students have at least a “C” average in Spanish I.

732
Spanish III-(1 year -1 credit)-Spanish III is for those students who have acquired a degree of proficiency in the Spanish language skills that allows them to pursue further studies in Spanish language, culture, and history. They will also gain additional practice in conversational and written Spanish skills. It is recommended that students have maintained at least a “C” average in Spanish II.

733
Spanish IV-(1 year-1 credit)- Spanish IV is for those students who have already acquired most of the grammar of the language and who wish to sharpen their language skills. Emphasis is placed on reading, writing, and speaking while exploring in greater depth the literature and culture of Spain and Latin America. It is recommended that students have maintained at least a "B" average in Spanish III.

HEALTH AND PHYSICAL EDUCATION

1090
Health -(1 semester -1/2 credit) - The health curriculum provides units including basic human physiology, mental health, substance abuse, first-aid, CPR, family life education, infections and chronic diseases, nutrition, fitness, consumer health, and current issues.

1010
PE -(1 semester -1/4 credit) - Grades 9-10. The physical education program will include a variety of activities to expose students to team sports, individual sports, lifetime fitness activities, rhythm, and gymnastics. Emphasis is placed on participation.
1011
Advanced Sports Performance /Human Anatomy and Physiology–(1 year – 1 credit) – Grades 11-12 This is an elective that is designed to improve the performance level of an athlete. This course will focus on the physical, mental, and nutritional demand. The physical demands of sport will be addressed through strength training for performance purposes as well as injury prevention. Sport psychology aspect of the class will address goal setting, leadership, focus, stress, goal setting and mental preparation/visualization. Sport nutrition will address the dietary demands of an athlete during in season and out-of-season training. Anatomy and physiology is the study of the structure and function of the major systems of multi-cellular organisms. A major emphasis will be on those systems of the human body, but will also compare those systems to other multi-cellular animals. This is a preparatory course for anyone going into nursing, physical therapy, pre-med, and other college biological studies. Pre-requisite: A or B in Biology and Permission by instructor
INDUSTRIAL TECHNOLOGY

611
Wood Processes -(1 year -1 credit) -This course Is designed to teach the students about the basic methods, tools and materials used In woodworking. Lab activities will be centered around students' individual projects-including design, processing and finishing. Safety and problem -solving are some of the key elements related to this course. Prerequisite: Students will be required to supply their own building materials, hardware and other supplies.
612
Construction -(1 year -1 credit) -This is an exploratory course which addresses the knowledge and skills important in construction technology. Students study common construction tools, machines, materials, and processes in the laboratory. Students are involved in the production of construction related projects. Prerequisite: Students will be required to supply their own building materials, hardware and other supplies.
613
Drafting and Design I-(1 year -1 credit) - Drafting and Design I is designed to introduce students to different areas of drawing, drafting, and designing. These areas include sketching, line practice, geometrics, multi-views, dimensioning, sections, pictorials, and patterns. The student will master the above areas using drafting tools and techniques. Prerequisite: Students will be required to supply their own building materials, hardware and other supplies.

 MATH

309
Algebra IA-(1 year - 1 credit)-This course introduces college preparatory students to advanced concepts in mathematics and the use of formal operations in problem solving. Students are taught to use mathematical skills and concepts that provide the foundation for further studies in geometry, advanced algebra, functions, statistics, trigonometry and/or pre-calculus. Scientific calculator is recommended, approx. $10 – $20. Prerequisite: completion of Math 8 with a grade of A or B.

311
Algebra IIA-(1 year - 1 credit)-This course brings together elements from algebra and geometry that are necessary to continue successfully in college level mathematics and related majors. These elements include an understanding of the complex number system, fundamental properties, and coordinate geometry. The course extends to the study of functions, relations, and systems. Conic sections, exponential functions, log functions, sequences, series and matrices are also studied. A graphing calculator is recommended, approx. $100 - $135 (TI -83 preferred) Prerequisite: Completion of Algebra IA and Geometry A with a grade of A or B.

313
AP Calculus-(1 year - 1 credit)-Advanced Placement Calculus (AB) is designed for able students who have successfully completed four courses of high school mathematics, including Pre-calculus. It provides a solid foundation for the student who intends to continue the study of mathematics at the collegiate and/or graduate level. Students enrolled in this course will complete studies in functions and graphs, limits and continuity, differential calculus and introductory integral calculus. Students are asked to do significant work outside class in order to prepare for the AP examination, which they are encouraged to take for college credit and/or advanced standing. Gallia Academy is a registered AP test site, where students may take examinations in May at their own expense. Graphing calculator required, TI 89 preferred, approx. $100 - $135 Prerequisite: Completion of Pre-Calculus with a grade of A or B. This course will only be offered if a minimum of 15 students are qualified.
320
Functions, Statistics and Trigonometry-(1 year - 1 credit)-This course is designed to aid those students who intend to further the study of mathematics through an integrated study of functions, statistics and trigonometry. Students will review and apply the essential algebraic and geometric topics studied previously. Graphing calculator required, TI 83 preferred, approx. $100 - $135 Prerequisite: Completion of Algebra IIA or Algebra IIP with a grade of A or B.

310
Geometry A-(1 year - 1 credit)-Geometry is the study of figures on a plane and in space. Students use algebra to perform calculations and engage in deductive reasoning to develop geometric models of a mathematical proof. This course provides the foundation for college preparatory students to pursue further studies in advanced algebra, functions, statistics, trigonometry and/or pre-calculus. Scientific calculator recommended, approx. $10 - $20 Prerequisite: Completion of Algebra IA with a grade of A or B.

318
Algebra IP-(1 year - 1 credit)- This is a beginning course in basic algebra concepts which includes elements of geometry, data analysis and probability, and measurement in accordance with the adopted academic standards.TI-30XIISR scientific calculator is recommended, approx. $10 - $20.
314
Geometry P-(1 year - 1 credit)-This course continues to develop understandings that support problem solving through the use of number operations, measurement, geometry, algebra, and data analysis. Mathematical processes that have been identified as workplace competencies are emphasized. Students define and explain key aspects of geometric figures. Students solve real-world problems using linear and nonlinear equations, and extend their abilities to use data and model problems dealing with uncertainty. Scientific calculator Is recommended, approx. $10 - $20. Prerequisite: Completion of Algebra IP.
315
Algebra IIP-(1 year - 1 credit)-This course continues to develop understandings that support problem solving through the use of number operations, measurement, geometry, algebra, and data analysis. Mathematical processes that have been identified as workplace competencies are emphasized. Students solve real-world problems using linear and nonlinear equations, and extend their abilities to use data and model problems dealing with uncertainty. Students are expected to formulate mathematical problems and or models in response to specific situations, to apply skills and reasoning processes, and to communicate mathematical ideas clearly. Scientific calculator is recommended, approx. $10 - $20. Prerequisite: Completion of Geometry P.

312
Pre-Calculus-(1 year- 1 credit)- Pre-Calculus is designed as a preparation for the study of calculus. The course is a continuation of essential topics in advanced algebra with a strong emphasis on functions and applications through the use of graphing techniques. Trigonometry concepts include functions, identities, practical trigonometric applications and, if time permits, polar graphics. Graphing calculator required, TI 89 preferred, approx. $100 - $135 Prerequisite: Completion of Algebra IIA with a grade of A or B.

322
Transition to Career Math (TCM)-(1 year-1 credit)- This course is designed to support the transition to a career by focusing on mathematical, critical thinking and problem solving. It will reinforce concepts from Algebra I and Algebra II and introduce trigonometry. This course should be taken by students who have completed Algebra IIP.

MUSIC

930
Concert Band - (3/4 year -1/2 credit) -Enrollment in this ensemble is by audition, and is available to students in grades 9-12, who are unable to perform in marching band. Students must receive the permission of the director before signing into this course. The concert band performs concerts throughout the community and at the OMEA large group adjudicated event. Through the study and performance of a wide variety of music literature, students will continue to develop and refine their musical skills. Special exceptions are made only with the director's approval.

910
Concert Choir-(1 year -1/2 credit) - Students who are interested in choral singing will be admitted without audition. The primary objective is to introduce choral music suitable to the group’s abilities and to further develop the individual student’s ability to read and perform various types and styles of music

914
Show Choir (Madrigals)-(1 year-1/2 credit)- Audition only. Open to students in grades 10-12. Students will perform a variety of music literature, show choir choreography, study advanced vocal techniques and continue to develop their individual vocal skills. Students will perform for various school and community performances throughout the year as well as OMEA sanctioned events. A commitment to participate in all performances is mandatory. In order to be in Madrigals you must participate in the show choir class for the entire school year. Madrigal Fee: $90.00

915
Technical Theatre-(1year-1 credit)-This course includes a study of the elements of stagecraft, lighting design, audio production, and theatre safety as it is related to the stage and theatrical productions. All technical aspects and applications will be developed and cultivated for a theatrical production. The student will be expected to participate in rehearsals, productions and other school events. This is a full-year course that counts as one Fine Arts/elective credit.
920
Marching/Concert Band - (1 year -1 credit) - Enrollment for this ensemble is by audition and is available to all students in grades 9-12. The marching band performs at varsity football games, marching contests, festivals, and parades. The marching/concert band performs concerts throughout the community and at the OMEA large group adjudicated event. Through the study and performance of a wide variety of music literature, students will continue to develop and refine their musical skills. Special exceptions are made only with the director's approval. A band activity fee of $90.00 is required to participate in this class.

925
Marching Band-(1/4 credit)- Enrollment in this class is for Flags only and will not include Concert Band. A band activity fee of $90.00 is required to participate in this class.

935
Jazz Band – (1 year -1/2 credit) Enrollment in this ensemble is by audition only, and is open to all students in grades 9-12. The jazz band performs at numerous concerts, gigs, and festivals throughout the southeastern Ohio region. Through the study and performance of literature in the jazz idiom, students will continue to develop and refine their musical skills. Students must be enrolled in marching/concert band in order to participate in this course. Special exceptions are made only with the director's approval.
SCIENCE

410
Biology A -(1 year -1 credit) -Biology A is a course for college bound students to investigate the composition, diversity, complexity and interconnectedness of life on Earth. Fundamental concepts of heredity ands evolution provide a framework through inquiry-based instruction to explore the living world, the physical environment and the interactions within and between them. Students will engage in research to understand and explain the behavior of living things in a variety of scenarios that incorporate scientific reasoning, analysis, communication skills and real–world applications. Prerequisite: Completion of Integrated Science I with a grade of A or B.
416
Biology P-(1 year-1 credit)- Biology P is a course for students to examine heredity, cells, evolution, diversity and interdependence of life. Students will engage in investigations to understand and explain the behavior of living things. Prerequisite: Completion of Integrated Science I.
411
Chemistry I -(1 year -1 credit) - Chemistry I provides learners with a program of study that will enable them to succeed in their post high-school education. In addition, the learners will be made aware of the importance of chemistry in their lives so as to become more scientifically literate citizens. The course covers the characteristics of the atom and the qualitative reactions of atoms of different types of elements with each other. The learner will perform laboratory and/or simulation investigations to introduce or reinforce chemical concepts. Basic mathematical problem-solving skills with a strong background in algebraic concepts are used extensively in Chemistry I. Prerequisites: Completion of Integrated Science I, Biology A and Geometry A . TI-83 Graphing Calculator recommended (App. $80-100).

412
Chemistry II -(1 year -1 credit) -Chemistry II provides in-depth laboratory and classroom experiences for learners considering scientific careers. Learners pursue the methods of advanced chemistry through lecture, laboratory and discussion-oriented experiences. They critically and objectively analyze scientific data obtained through written and experimental research. Each learner develops and completes an independent research project related to the area of chemistry. Some of the topics to be investigated include: acids and bases, kinetics and equilibria, electrochemistry, organic and biochemistry and qualitative analysis. Prerequisites: Completion of Chemistry I or Honors Chemistry and Algebra IIA .

 TI-83 Graphing Calculator recommended (App. $80-180).
413
Honors Chemistry I -(1 year -1 credit) - Honors Chemistry I provides honors junior or senior level students with an opportunity to investigate the chemical principles and processes that are considered in Chemistry I in greater depth. The learners perform laboratory experiments independently and in groups, and evaluate and interpret the data collected. Learners also read everyday scientific literature and evaluate the scientific accuracy and validity of these writings. Each learner selects a topic to research as part of a year-long culminating project. Algebraic concepts and problem-solving skills are used extensively in Honors Chemistry I. Prerequisite: Honors course work criteria, TI-83 Graphing Calculator Recommended (App. $80-100). This course will only be offered if a minimum of 15 students are qualified.

409
Integrated Science I-(1 year -1 credit) - Integrated Science I addresses physical science and related principles in Earth and space sciences. Physical science concepts include the nature of matter and energy, identifiable physical properties of substances, and properties of forces that act on objects. Ninth-graders learn about forces and motions, structures and properties of atoms, how atoms react with each other to form other substances, and how molecules react with each other or other atoms. Earth and space science topics include processes that move and shape Earth, Earth’s interaction with the solar system, and gravitational forces and weather. Students continue to develop a deeper understanding of the processes of scientific inquiry and how these processes use evidence to support conclusions based on logical reasoning. Students investigate ways in which science and technologies combine to meet human needs and solve human problems. Ninth-graders trace the historical development of scientific theories and ideas, explore scientific theories and develop their scientific literacy to become knowledgeable citizens. Texas Instrument scientific calculator recommended, approximately $8 - $18

415
Integrated Science II-(1 year-1 credit)- This course is designed to encourage learners to use scientific knowledge of physical, living and earth systems in applied situations. The course continues the focus on interrelationships between life, physical and earth systems, allowing learners to explore questions about technical design and/or our ecosystem. Texas Instrument scientific calculator recommended, approximately $8 - $18 Prerequisite - Completion of Integrated Science I and Biology P.
420
Physics -(1 year -1 credit) - Physics acquaints the learner with changes in forces and the interactions between matter and energy. Topics of study include mechanics, heat, light, electricity, sound, magnetism, atomic and nuclear physics, relativity and astrophysics. This study includes laboratory work and requires a strong background in mathematics. Prerequisite: Completion of Algebra IIA. TI-83 Graphing Calculator recommended (App. $80-100). This course will only be offered if a minimum of 15 students are enrolled.

SOCIAL STUDIES

250 Advanced Placement European History- (1 year – 1 credit) - The study of European history since 1450 introduces students to cultural, economic, political and social developments that played a fundamental role in shaping the world in which we live. It provides an important context for understanding the development of contemporary institutions, the role of conflict and continuity in present-day society and international affairs. While providing a narrative of events and movements, the course seeks to develop an understanding of principal themes in modern European history, an ability to analyze historical evidence, and an ability to express historical understanding in writing. The learnerswill be required to complete additional readings and assignments in order to prepare for the AP examination in May, which they will be encouraged to take to earn college credit and/or advanced standing. Gallia Academy is a registered AP test site where students may take the AP examination at their own expense. This course will only be offered if a minimum of 15 students are qualified and the enrollment is maintained at 15.
255
Advanced Placement United States Government and Politics-(1 year-1 credit)-This course is designed to give learners an analytical perspective on government and politics in the United States. It involves both the study of general concepts and specific case studies in exploring five major areas: the constitutional underpinnings of democracy, political beliefs and behaviors, political parties and interest groups, institutions and policy processes in national government, and civil rights and civil liberties. Learning about the Congress, the relationships among these institutions will receive the most emphasis. The learner will gather and interpret data pertaining to government and politics and will do written analysis of knowledge-based conceptual theory. The learner will be required to complete additional readings and assignments in order to prepare for the AP examination in May, which they will be encouraged to take to earn college credit and/or advanced standing. Gallia Academy Is a registered AP test site where students may take the AP examination at their own expense. This course will only be offered if a minimum of 15 students are qualified and the enrollment is maintained at 15.

213
Advanced Placement United States History-(1 year-1 credit)- This course is intended to provide students, primarily sophomores, with analytical skills and factual knowledge necessary to deal critically with problems and materials in United States history. The program prepares students for intermediate and advanced college courses by making demands upon the equivalent to those made by full introductory college courses. Students should learn to access primary and secondary historical documents, to evaluate their relevance to a given interpretive problem, their reliability, and their importance, and to weigh the evidence and interpretation presented in historic scholarship. Students will be required to complete additional readings and assignments in order to prepare for the AP examination in May, which they will be encouraged to take to earn college credit and/or advanced study. Gallia Academy is a registered AP test site where students may take examinations at their own expense. This course will only be offered if a minimum of 15 students are qualified and the enrollment is maintained at 15.

212
American Government -(1 year -1 credit) -This required course, usually taken during the junior year, will examine how the American people govern themselves at national, state and local levels. Emphasis will be on the US in the context of the international community, and economic and geographic concepts will be included.

211
American History-(1 year-1 credit)- This required course, usually taken during the sophomore year, examines the history of the United States of America from 1877 to the present. The federal republic has withstood challenges to its national security and expanded the rights and roles of its citizens. The episodes of its past have shaped the nature of the country today and prepared it to address the challenges of tomorrow. Understanding how these events came to pass and their meaning for today’s citizens is the purpose of this course.

210
World History and Historical Documents-(1year- 1 credit)-: Ninth grade students examine world events from 1600 to the present. This course explores the impact of the democratic and industrial revolutions, the forces that led to world domination by European powers, the wars that changed empires, the ideas that led to independence movements and the effects of global interdependence. As students study historic eras, they consider the influence of geographic settings, cultural perspectives, economic systems and various forms of government. Students examine the purpose, development and contents of significant historical documents such as the Declaration of Independence, Northwest Ordinance of 1787, United States Constitution, Bill of Rights and Ohio Constitution.

221
Economics, Financial Literacy and Current Events - (1 year-1 credit)--The economic content addresses basic economic concepts and their practical application in ways that are easy to understand. Included for exploration will be questions that every nation's economy must answer regarding the flow of consumers, workers, business and government in a global economy. Students will examine current economic issues in the United States. The financial literacy content is designed to help the learner make wise spending, saving, and credit decisions and to make effective use of income to achieve personal financial success. The social studies academic content standards studied will include the relationship of income level to supply and demand in the market; roles of people in the economy; consequences of choices affecting budgets, savings, credit, philanthropy and investments; and the effect of interest rates on savers and borrowers.
240
Social Psychology -(1 year -1 credit) - Social Psychology is a study of individual human behavior. Included in the study will be cognitive processes, the workings of the mind and body, life span, personality and individuality, adjustment and breakdown. Students will also examine the dynamics of human relationships and develop a better understanding of themselves and their environment.

FAMILY AND CONSUMER SCIENCES (HOME ECONOMICS)

504
Child Development - (1 semester -1/2 credit) - Students will discover the needs of young children and infants and how parents and child care providers can meet the needs for healthy growth and

development. Prominent theories of child psychology will be studied.

509 & 518 Managing Transitions/ Healthy and Safe Foods - (1 year - 1 credit) - Students assess values and resources that support lifestyle goals, effective time management plans, stress management, multicultural awareness that sustains a productive, meaningful lifestyle. Students choose resources that meet individual, family and business financial goals, credit and debt issues, techniques to prevent financial loss of assets, conflict resolution and public policy that impact financial well-being. This class develops practical problem solving that influences cultural and social factors that affect the body weight and healthy lifestyles. Demonstrates safe food handling practices related to food-borne pathogens and kitchen environments. Grades 9-11 (seniors if class available).

520
Career Search - (1 semester -1/2 credit) - This course helps students evaluate resources, financial institutions and services that meet individual, family and business goals, protect financial health including credit and debt, prevent loss of assets, and advocate public policy Issues that Impact financial well-being. This class demonstrates how academic achievement Influences personal and career growth.
510 & 511 Financial Management I & II - (1 year -1 credit) - This course provides students with the concepts and principles involved in managing one's personal finances. Topics may include savings and investing, credit, insurance, taxes and social security, spending patterns and budget planning, contracts, and consumer protection. This course also provides an overview of the American economy.

522
Healthy Living - Food Prep- (1 semester -1/2 credit) - This course helps students develop practical problem solving that influences cultural and social factors that affects the body weight and healthy lifestyles. Demonstrates safe food-handling practices related to food-borne pathogens and kitchen environments. Uses time management strategies, decision making-skills, peer pressure and multi-cultural awareness that relates to educational, work and family goals that sustain productive, meaningful lifestyles. Grades 11-12

[image: image2.emf]
18
2

