

SOUTH SUMTER HIGH SCHOOL

CURRICULUM GUIDE 2017-18

TABLE OF CONTENTS

SCHOOL INFORMATION ----- 2

GRADUATION REQUIREMENTS/ PROMOTION/ NCAA ----- 3

TESTING/ ADVANCED PLACEMENT ----- 4

DUAL ENROLLMENT/ BRIGHT FUTURES ----- 5

AVID ----- 6

LANGUAGE ARTS----- 7 - 8

MATHEMATICS----- 9 - 10

SCIENCE----- 11 - 12

SOCIAL STUDIES----- 13 - 15

CTE/INDUSTRY CERTIFICAITON ELECTIVES

 AGRICULTURAL DEPARTMENT PROGRAM ----- 16 - 17

 EARLY CHILDHOOD EDUCATION ----- 18

 BUSINESS ----- 19

 CRIMINAL JUSTICE ----- 20

 MEDICAL CAREER ACADEMY ----- 21

PERFORMING/ FINE ARTS

 ART ----- 22

 MUSIC/ BAND----- 23-24

GENERAL ELECTIVES

 FOREIGN LANGUAGE ----- 25

 YEARBOOK ----- 25

 FRESHMAN TRANSITION ----- 25

 HEALTH/ PHYSICAL EDUCATION ----- 26-27

 NNDCC ----- 27

WITHLACHOOCHEE TECH VOCATIONAL OFFERINGS ----- 28

RESOURCES----- 29-43

SOUTH SUMTER HIGH SCHOOL

706 NORTH MAIN STREET
BUSHNELL, FL. 33513

PHONE: (352) 793-3131

MAIN OFFICE FAX: (352) 793-2992

GUIDANCE FAX: (352) 793-7395

HIGH SCHOOL 6 DIGIT CODE 100195

PRINCIPAL

CHRISTINA MCKINNEY

SCHOOL WEBSITE: <http://www.sumter.k12.fl.us/ssh>

SEE YOUR COUNSELOR FOR SCHOLARSHIP OPPORTUNITIES
or DIPLOMA OPTIONS!

Mona Oliver – Freshmen and Juniors (2017-18)

Mona.Oliver@sumter.k12.fl.us

Preya Jadunauth – Sophomores and Seniors (2017-18)

Preya.Jadunauth@sumter.k12.fl.us

Marilyn Noe – Special Populations in All Grades

Marilyn.Noel@sumter.k12.fl.us

PARENTS CAN CALL 793-3131 AND SCHEDULE AN APPOINTMENT FOR
ACADEMIC PLANNING

The choices you make during your four years in high school will shape your future. This curriculum guide will provide you with valuable information to help you make informed choices. At South Sumter High School, you will have some of the best options available to prepare you for the future. AP and Dual Enrollment courses afford students the opportunity to earn college credit while in high school. There are a number of vocational programs available that will allow you the chance to earn an industry certification and help you with employment.

The variety of academic and career preparations programs at South Sumter High School offers something for everyone.

GRADUATION REQUIREMENTS

Requirements for a 24-credit standard diploma

- 4 Credits in English Language Arts
- 4 Credits in Mathematics
 - * One must be Algebra 1 and one must be Geometry
- 3 Credits in Science
 - *One must be Biology
- 3 Credits in Social Studies
 - * 1 Credit in World History
 - * 1 Credit in US History
 - * .5 Credit in US Government
 - * .5 Credit in Economics with Financial Literacy
- 1 Credit in Fine/Performing or Practical Arts
- 1 Credit in Physical Education to include the integration of health
- 8 Elective Credits
- 1 of the 24 courses must be an online course
- 2.0 unweighted GPA
- Pass the ALGEBRA I EOC (or comparative score on the PERT)
- Pass the 10th grade ELA Reading and Writing (or concordant score on ACT/SAT)
- Meet the requirements of the School Board attendance policy
- Students must participate in the EOC assessment and the results constitute 30% of the final course grade. These assessments are in the following subjects: Algebra 1, Biology 1, Geometry, US History, Algebra 2 (if enrolled)

Visit <http://www.fldoe.org/academics/graduation-requirements/> or see you Guidance Counselor to find out about other types of diploma options.

PROMOTION/CLASS PLACEMENT REQUIREMENTS:

- In order to enter **10th** grade, a student must have **5** credits (one must be English or Math) and a 1.8 GPA by August 1, 2017.
- To progress to **11th** grade, a student must have **10** credits by August 1, 2017.
- To progress to **12th** grade, a student must have **17** credits by August 1, 2017.

NCAA ELIGIBILITY

NCAA Division I requires 16 core courses, a minimum 2.3 core GPA and a minimum test score based on a sliding scale with GPA. For more information and to view SSS's Core class list visit the NCAA Eligibility Center's website

<https://web3.ncaa.org/ecwr3/>

TESTING SERVICES

Certain standardized tests are routinely administered. Other individual and group tests are given whenever the situation calls for them. Counselors are available to parents and students to interpret the results of these tests. The following tests are given:

- ELA Reading & Writing
- Algebra 1 EOC
- Geometry EOC
- Algebra 2 EOC
- Biology EOC
- US History EOC
- ASVAB
- PERT
- PSAT
- Advanced Placement Exams
- SAT

Students can also register to take the ACT and SAT at off site locations. There is a fee to take these tests. Fee waivers are available for select Juniors and Seniors. See counselor for eligibility.

SAT is given free to all Juniors once a year at SSHS on the SAT school day for Juniors.

Information on ACT www.actstudent.org Information on SAT www.collegeboard.com

ADVANCED PLACEMENT (AP) PROGRAM

The College Board's Advanced Placement (AP) Program is a nationwide program consisting of more than 30 college-level courses and exams offered at participating high schools. Subjects range from art to statistics. Students who earn a qualifying grade of 3 or above on an AP exam can earn college credit or advanced placement or both, depending on the college or university. Students in Florida's public secondary schools enrolled in AP courses do not have to pay to take the exams. <http://apcentral.collegeboard.com/home> is the Advanced Placement website that contains a great deal of information for both students and parents. Below are the planned AP courses for SSHS

COURSE	COURSE CODE	GRADE LEVEL
CALCULUS AB	1202310	11, 12
COMPUTER SCIENCE PRINCIPLES	0200335	11, 12
ENGLISH LANGUAGE & COMPOSITION	1001420	11, 12
ENVIRONMENTAL SCIENCE	2001380	10, 11, 12
HUMAN GEOGRAPHY	2103400	9, 10, 11, 12
MACROECONOMICS	2102370	12
PHYSICS 1	2003421	11, 12
PSYCHOLOGY	2107350	11, 12
STATISTICS	1210320	11, 12
STUDIO ART: 2-D DESIGN	0109350	11, 12
U.S. GOVERNMENT AND POLITICS	2106420	12
U.S. HISTORY	2100330	11
WORLD HISTORY	2109420	10

DUAL ENROLLMENT

South Sumter High School has a partnership with Lake Sumter State College.

A student is given both high school and college credit upon successful completion of a dual enrollment course. In order to be placed in an approved dual enrollment class, a student must meet the following criteria:

- Pass the 10th grade ELA Reading and Writing (level 3 or better)
- Have a minimum, unweighted, cumulative 3.0 GPA
- Have 14 high school credits
- Have a score that indicates College Readiness on the SAT, ACT or PERT.
 - When taking PERT, a student must pass Reading Comprehension and one other section to be eligible for dual enrollment. The passing scores are good for up to two years.

Minimum College Readiness scores needed to qualify for Dual Enrollment

PERT	SAT	ACT
Reading 106	Reading 24	Reading 19
Writing 103	Writing 25	English 17
Math 114	Math 24	Math 19

Important note to Dual Enrollment students

Some Dual Enrollment classes will be offered on the SSHS campus next year. All other Dual Enrollment classes will be offered during first and second period at the LSSC campus in Sumterville. STUDENTS ATTENDING THE LSSC CAMPUS IN THE MORNING MUST ENROLL IN TWO DUAL ENROLLMENT CLASSES. IT IS THE STUDENT'S RESPONSIBILITY TO SEE THEIR COUNSELOR FOR A DUAL ENROLLMENT APPLICATION, AND TO BE AWARE OF THE DUAL ENROLLMENT POLICIES AND DEADLINES. For more information concerning Dual Enrollment at LSSC, go to www.lssc.edu

FLORIDA'S BRIGHT FUTURES SCHOLARSHIP PROGRAM

To apply for a Bright Futures Scholarship seniors must submit a completed, online (error free) Florida Financial Aid Application during their last year in high school (after December 1 and prior to graduation). Website access is www.FloridaStudentFinancialAid.org. This application gives the Florida Department of Education (FDOE) permission to evaluate a senior's high school transcript for eligibility for a Bright Futures Scholarship and other state scholarships and grants. Application window for Bright Futures opens December 1st of your senior year and closes the day of graduation. You will forfeit all future eligibility for a Bright Futures Scholarship if you have not applied during the application window. Bright Future Website

<http://www.floridastudentfinancialaid.org/SSFAD/bf/bfmain.htm>

IT IS THE STUDENT'S RESPONSIBILITY TO FREQUENTLY CHECK THEIR BRIGHT FUTURES STATUS AND STAY ON TRACK AT <https://www.floridashines.org/> or <https://www.floridashines.org/go-to-college/pay-for-college>

AVID

AVID 1, 2, 3, 4 **9th – 12th Grade** **1.0 Credit** **1700390/400/410/420**

AVID's mission is to close the achievement gap by preparing all students for college readiness and success in a global society.

What is AVID?

- An acronym that stands for Advancement via Individual Determination
- An in-school academic support program for grades 4-12 that prepares students for college eligibility and success
- AVID students are students in the middle (2.7-3.7 GPA), capable of completing a college preparatory path with support. These students often are not realizing their full potential academically.
- AVID is NOT a remedial program, it is a program for advancement.

What is included in the AVID curriculum?

The curriculum includes writing, inquiry, reading, organization, and collaboration, with tutorials twice a week with local college students. Students also prepare for their future through college prep, college research, and strategies for success. The three main components of the program are: **Academic instruction, Tutorial support, Motivational activities**

How are AVID students selected?

Students must apply to be in AVID. No single criterion will necessarily eliminate a student from consideration. During the application process a number of criteria are considered, including:

- State Assessment Scores/Grades
- Citizenship
- Attendance
- Desire and Determination
- First in Family to Attend College
- Historically Underrepresented in 4-year Colleges
- Economically Disadvantaged
- Other Special Circumstances

Once selected for AVID, what are the student requirements?

AVID students must:

- Attend an AVID elective class
- Enroll in one or more advanced academic classes (Pre-AP or AP) each semester
- Maintain satisfactory citizenship and attendance in all classes
- Maintain the AVID binder with assignments/grade sheets and daily notes in all classes
- Complete all homework assignments and commit to studying every night
- Maintain a minimum GPA of 2.7

LANGUAGE ARTS

English 1 **9th Grade** **1.0 Credit** **1001310**

This course includes literal and inferential comprehension reading skills in a world literature survey course. Composition focuses on formal writing, using all stages of the writing process. In addition, a review of grammar, usage, spelling, and mechanics is included. Formal and informal speaking opportunities are provided.

English Honors 1 **9th Grade** **1.0 Credit** **1001320**

Prerequisite: Level 3 or above on 8th grade FSA-ELA, teacher recommendation and a B or better in the previous English class. The student must read department chosen novel over summer, complete a typed book review and take a test during the first week of school.

This course promotes academic excellence in language arts through enriched experience in literature, writing, speaking, and listening. The content includes instruction and specific activities for critical analysis of major literary genres, developing the writing process, speaking formally, and developing the critical skills of listening, observing and mechanics.

English 2 **10th Grade** **1.0 Credit** **1001340**

Prerequisite: English 2

This course features a great deal of writing and includes reading and vocabulary necessary for comprehending the world literature selections. Composition focuses on essays for various purposes and various audiences while using literary and non-literary subjects. Formal and informal speaking opportunities are provided.

English Honors 2 **10th Grade** **1.0 Credit** **1001350**

Prerequisite: Level 3 or above on 9th FSA-ELA, teacher recommendation and a B or better in the previous English class. The student must read department chosen novel over summer, complete a typed book review and take a test during the first week of school.

This course provides instruction in universal themes found in world literature. Composition emphasizes creative, logical, and critical aspects of writing using the writing process, prewriting, drafting, and revising. In addition, language skills include usage, mechanics, and elements of advanced sentence structure. Formal and informal speaking opportunities are provided. Vocabulary focuses on various word forms, enhancing original sentences, and brief, creative stories.

English 3 **11th Grade** **1.0 Credit** **1001370**

Prerequisite: English II

This course features instruction in selections of American literature and informational texts and includes literary analysis writing. Focus will be on Common Core benchmarks as prescribed by the State Legislature. Students will receive direct instruction in the conventions of standard English grammar. Students will be instructed in the composition of paragraphs and essays that reflect college level writing. Preparation for the SAT will be integrated into the lessons.

English 4 College Preparatory Course **12th Grade** **1.0 Credit** **1001405**

Prerequisite: English 3

This course reinforces literacy skills essential for college and career. Students will engage in close reading of literary and informational texts. They will incorporate textual support with proper documentation within their writing assignments. Composition instruction includes grammar, mechanics, vocabulary development, process writing, and research writing.

Advanced Placement English Language **11th/12th** **1.0 Credit** **1001420**
and Composition

The AP English Language and Composition course aligns to an introductory college-level rhetoric and writing curriculum, which requires students to develop evidence-based analytic and argumentative essays that proceed through several stages or drafts. Students evaluate, synthesize, and cite research to support their arguments. Throughout the course, students develop a personal style by making appropriate grammatical choices. Additionally, students read and analyze the rhetorical elements and their effects in non-fiction texts, including graphic images as forms of text, from many disciplines and historical periods.

DUAL ENROLLMENT

College Composition 1 **11th – 12th Grades** **ENC 1101**

Prerequisites: 3.0 GPA and Passing Score on Placement Test

Credit: 3 College Credits Plus 1 High School Credit

This foundational, Gordon Rule course provides practice in writing expository themes with instruction in grammar and mechanics, sentence variety, diction, organization, and coherence. A major research project is required.

Composition Literature **11th – 12th Grades** **ENC 1102**

Prerequisite: ENC1101 with a grade of “C” or higher

CREDIT: 3 College Credits Plus 1 High School Credit

This composition, Gordon Rule course focuses on writing based upon a study and analysis of the major literary genres. Emphasis is on writing a major research paper.

Composition: Argumentation **12th Grade** **ENC 2300**

Prerequisite: ENC1102 with a grade of “C” or higher

The student will develop skills focusing on argumentation with emphasis on logical development of ideas. This course includes a unit in oral skills and communication and at least one oral presentation will be required.

MATHEMATICS

<u>Algebra 1A*</u>	<u>9th Grade</u>	<u>1.0 Credit</u>	<u>1200370</u>
---------------------------	-------------------------	--------------------------	-----------------------

Prerequisite: FSA Math Level 1-2 or Teacher Recommendation

The purpose of this course is to develop the algebraic concepts and processes that can be used to solve a variety of real world and mathematical problems. This is the first of a two-part sequence of courses, Algebra IA and Algebra IB.

<u>Algebra 1B*</u>	<u>9th Grade</u>	<u>1.0 Credit</u>	<u>1200380</u>
---------------------------	-------------------------	--------------------------	-----------------------

Prerequisite: Algebra 1A

The purpose of this course is to develop the algebraic concepts and processes that can be used to solve a variety of real world and mathematical problems. This is the second of a two-part sequence of courses, Algebra IA and Algebra IB. *Together, the two courses have the same requirements as Algebra I, Course Number 1200310.

<u>Algebra 1</u>	<u>9th Grade</u>	<u>1.0 Credit</u>	<u>1200310</u>
-------------------------	-------------------------	--------------------------	-----------------------

Prerequisite: FSA Math Level 2-5 or Teacher Recommendation

The purpose of this course is to develop the algebraic concepts and processes that can be used to solve a variety of real-world and mathematical problems.

<u>Geometry</u>	<u>9th – 11th Grades</u>	<u>1.0 Credit</u>	<u>1206310</u>
------------------------	---------------------------------	--------------------------	-----------------------

Prerequisite: Algebra 1

The purpose of this course is to develop the geometric relationships and deductive strategies that can be used to solve a variety of real world and mathematical problems.

<u>Geometry Honors</u>	<u>9th – 11th Grades</u>	<u>1.0 Credit</u>	<u>1206320</u>
-------------------------------	---------------------------------	--------------------------	-----------------------

Prerequisite: Algebra 1 Honors

The purpose of this course is to develop the geometric relationships and deductive strategies that can be used to solve a variety of real world and mathematical problems.

<u>Liberal Arts Mathematics 1</u>	<u>9th – 12th Grades</u>	<u>1.0 Credit</u>	<u>1208300</u>
--	---------------------------------	--------------------------	-----------------------

Prerequisite: Algebra 1

The purpose of this course is to strengthen mathematical skills necessary for further study of advanced mathematics. The content should include algebra and geometry topics including polynomials, equations, functions, properties of two & three dimensional figures, perimeter, areas and volume.

<u>Algebra 2</u>	<u>9th – 12th Grades</u>	<u>1.0 Credit</u>	<u>1200340</u>
-------------------------	---------------------------------	--------------------------	-----------------------

Prerequisite: Algebra 1 or Teacher Recommendation

The purpose of this course is to continue the study of algebra and to provide the foundation for applying algebraic skills to other mathematical and scientific fields.

<u>Algebra 2 Honors</u>	<u>9th – 10th Grades</u>	<u>1.0 Credit</u>	<u>1200340</u>
--------------------------------	---------------------------------	--------------------------	-----------------------

Prerequisite: Algebra 1 Honors

The purpose of this course is to continue the study of algebra and to provide the foundation for applying algebraic skills to other mathematical and scientific fields.

Mathematics for College Readiness 10th – 12th Grades 1.0 Credit 1200700

Prerequisite: Algebra 1 with NO “College Ready” score

The purpose of the course is to strengthen the skill level of high school seniors who have completed Algebra I and Geometry and who wish to pursue credit generating mathematics courses at the college level.

Pre-Calculus 10th – 12th Grades 1.0 Credit 1202340

Prerequisite: Algebra 2 Honors with a “College Ready” score.

The purpose of this course is to enable students to develop concepts and skills in advanced algebra, analytic geometry, and trigonometry. **THIS COURSE IS RECOMMENDED BEFORE COLLEGE ALGEBRA.**

Advanced Placement Calculus 11th – 12th Grades 1.0 Credit 1202310

Prerequisite: Pre-Calculus

This course is roughly equivalent to a first semester college calculus course devoted to topics in differential and integral calculus. The AP course covers topics in these areas, including concepts and skills of limits, derivatives, definite integrals, and the Fundamental Theorem of Calculus. The course teaches students to approach calculus concepts and problems when they are represented graphically, numerically, analytically, and verbally, and to make connections amongst these representations. Students learn how to use technology to help solve problems, experiment, interpret results, and support conclusions

Advanced Placement Statistics 10th – 12th Grades 1.0 Credit 1210320

Prerequisite: Algebra 2 with Teacher Recommendation

The purpose of the AP course in statistics is to introduce students to the major concepts and tools for collecting, analyzing and drawing conclusions from data.

Students who successfully complete the course and exam may receive credit, advanced placement or both for a one semester introductory college statistics course.

Students are exposed to four broad conceptual themes: Exploring Data, Sampling and Experimentation, Anticipating Patterns and Statistical inference

Liberal Arts Mathematics 2 10th – 12th Grades 0.5 Credit 1208300

Prerequisite: Algebra 1 or equivalent and Placement Test

The purpose of this course is to continue to strengthen mathematical skills necessary for further study of advanced mathematics. The content should include algebra, geometry, statistics and finance. It will be paired with College intermediate Algebra as a ½ credit course.

College Intermediate Algebra 10th – 12th Grades 0.5 Credit MAT1033

Prerequisite: Placement Test

3 Hours College Credit (on campus dual enrollment)

This course includes the study of real numbers, linear and quadratic equations, linear inequalities, exponents, polynomials, factoring, rational expressions and other mathematical applications. Students must meet LSSC eligibility requirements for dual credit.

SCIENCE

Earth Space Science* 9th – 10th Grades 1.0 Credit 2001310

This course includes exploration of the universe combined with in-depth study of the earth, its composition, structure, and history, as well as surface and subsurface activity. Laboratory and practical experience constitute an integral part of the course.

Earth Space Science Honors* 9th Grade 1.0 Credit 2001320

This course includes exploration of the universe combined with in-depth study of the Earth, its composition, structure, and history, as well as the surface and subsurface activity. Laboratory and practical experience constitute an integral part of the course.

Biology I* 10th – 12th Grades 1.0 Credit 2000310

This course includes exploratory experiences and activities in the fundamental concepts of life noting the interactions of science with technology and society. The content includes cell biology, basic principles of genetics, biological changes through time, classification and taxonomy, microbiology, structure and function of plants, animals, and the human body, as well as, ecological relationships. Laboratory activities involve scientific methods, measurements, and laboratory apparatus, emphasizing lab safety.

Biology Honors I* 9th – 10th Grades 1.0 Credit 2000320

Prerequisite: Teacher Recommendation

This course includes advanced laboratory experience and activities in the fundamental concepts of life. The content includes biochemistry, cell biology, cell reproduction, genetics, biological changes, classification and taxonomy, micro-organisms and disease, structure and function of plants, structure and functions of animals, human anatomy and physiology, as well as, ecological relationships. Laboratory activities are an integral part of this course. This course is taught through the inquiry method and requires the use of higher order cognitive skills such as synthesis, deductive and inductive reasoning, analysis, and other problem solving skills.

Chemistry I* 11th – 12th Grade 1.0 Credit 2003340

Prerequisite: Biology I & Algebra 1

This course includes the study of the composition, properties, and changes associated with matter, including the clarification and structure of matter, atomic theory, periodic table, bonding, chemical formulas, chemical reactions and balanced equations, behavior of gases, and physical changes. Laboratory activities involve scientific methods, measurements, and laboratory apparatus, emphasizing lab safety.

Chemistry I Honors* 10th – 12th Grades 1.0 Credit 2003350

Prerequisite: Teacher Recommendation, Biology I & Algebra 1

This advanced course includes knowledge of measurement, classification, and change of matter atomic electronic structure, the Periodic Table and chemical bonding, nomenclature, chemical equations, gases, liquids, and equilibrium, electro chemistry, nuclear reactions, and organic chemistry.

Advanced Placement Physics 11th – 12th Grades 1.0 Credit 2003421

Prerequisite: Teacher Recommendation

The goal of AP Physics is to provide students with the scientific principles, concepts and methodologies required to understand the theories and laws governing the interaction of matter, energy, work and power, heat and thermodynamics, wave characteristics, light, electricity, magnetism, nuclear physics and sound. Laboratory activities involve scientific methods, measurement and lab safety.

Anatomy and Physiology Honors 11th – 12th Grades 1.0 Credit 2000360

Prerequisite: Teacher Recommendation, Biology I & Chemistry I

This course includes anatomical terminology; cells and tissues; integumentary, skeletal, muscular, and nervous system; special sensory organs; body systems; homeostasis; immune responses; and molecular, cellular, organismal, mutations, as well as genetic disorders. Laboratory activities involve scientific methods, measurements, laboratory apparatus, emphasizing lab safety and in-depth dissection of a laboratory animal.

Advanced Placement Environmental Science 10th-12th Grades 1.0 Credit 2001380

The goal of AP Environmental Science is to provide students with the scientific principles, concepts, and methodologies required to understand the inter-relationships of the natural world, to identify and analyze environmental problems both natural and human-made, to evaluate the relative risks associated with these problems, and to examine alternative solutions for resolving or preventing them.

***ALL CORE SCIENCE CLASSES REQUIRE ALL STUDENTS TO DO A SCIENCE “EXPERIMENT” OR “FAIR” PROJECT.**

SOCIAL STUDIES

World History **10th Grade** **1.0 Credit** **2109310**

No Prerequisite Required

This course examines the political, economic, social, religious, military, dynastic, scientific, and cultural events affecting humanity. Content includes the rise of civilization and cultural events affecting humanity. Content includes the rise of civilization and cultural universals, the development of religious thought, the evolution of political systems, nationalism, the origin of economic systems and philosophies, the influence of major historical figures and events, contemporary world affairs, and a study of Americanism vs. Communism, in accordance with Florida law.

Advanced Placement World History **10th Grade** **1.0 Credit** **2109420**

Prerequisites: Teacher recommendation and Level 3 or higher on FSA- ELA.

This course can replace World History

The purpose of this course is to enable students to understand their connections to the development of civilizations by examining the past to prepare for their future as participating members of a global community. The rich course material, classroom discussions and demanding assignments typical of AP courses will help students develop the content mastery and critical thinking skills expected of college students. By participating in AP, you have the opportunity to earn college credit and to stand out in college admission process.

United States History **11th Grade** **1.0 Credit** **2100310**

No Prerequisite Required

This course examines American culture from Reconstruction through technological and urban transformation, the evolution of American lifestyles and ideals, foreign policy development, the cyclical development of the economy, and contemporary domestic and foreign issue

Advanced Placement US History **11th Grade** **1.0 Credit** **2100330**

Prerequisite: Teacher recommendation and Level 3 or higher on FSA-ELA

This course can replace US History.

AP United States History provides students an opportunity for learning that goes beyond just facts and figures. The rich course material, classroom discussions and demanding assignments typical of AP courses will help students develop the content mastery and critical thinking skills expected of college students. By participating in AP, you have the opportunity to earn college credit and to stand out in college admission process.

American Government **12th Grade** **0.5 Credit** **2106310**

No Prerequisite Required

This course analyzes the documents that shape our political traditions, the roles of the three branches of government at the local, state, and national levels, and the evolving role of political parties and interest groups that determine government policy. The content also includes how the rights and responsibilities of citizens in a democratic state have evolved and the importance of civic participation in the democratic political process.

Economics with Financial Literacy 12th Grade 0.5 Credit 2102335

No Prerequisite Required

This course introduces major characteristics of the mixed market economic system and how the basic economic questions are answered. The major content includes examining the people's role as producer, consumer, investor, resource owner, voter, and taxpayer. In addition, roles and impact of economic wants, productive resources, scarcity and choices, economic incentives, division of labor, interdependence, how markets work, savings and investment, government policy, financial institutions, inflation, insurance, stock market, productivity, law of supply and demand, and similarities and differences of other economic systems are also included.

Advanced Placement Government & Politics 12th Grade 0.5 Credit 2106420

Prerequisite: Teacher recommendation and Level 3 or higher on FSA-ELA

This course can replace American Government

This is a rigorous course that will provide students with an analytical perspective on government and politics in the United States. Students will gain an understanding of philosophy, political beliefs and behavior, political parties, interest groups, national institutions, policy processes, and law. The course includes the study of general concepts used to interpret US politics and the analysis of specific contemporary issues. AP Government and Politics will introduce students to a one-semester college level course.

Advance Placement Macroeconomics 12th Grade 0.5 Credit 2102370

Prerequisite: Teacher recommendation and Level 3 or higher on FSA-ELA

This course can replace Economics with Financial Literacy

This is a rigorous course that studies the overall performance of an economy, and provides students an analytical perspective and thorough understanding of the study of national income, price-level determinates, economic performance measurements, our financial sector, stabilization and growth policies, and international economics. AP Macroeconomics will introduce students to a one-semester college level course.

SOCIAL STUDIES ELECTIVES

Psychology I & II **11th – 12th** **1.0 Credit** **2107300/10**

This course provides an understanding of human behavior, behavioral interaction, and the progressive development of individuals. Content includes the theories and methods of study employed by psychologists, human growth and development, self-concept development, adjustment, memory, personality and behavior, emotion and frustration, abnormal behavior, conformity, autonomy, alienation, stress, mental health, and therapy. This course allows students to expand their awareness of psychology. Specific topics include anorexia nervosa, bulimia, stress, mental illness, aging and suicide.

Advanced Placement Psychology **11th – 12th** **1.0 Credit** **2107350**

Prerequisite: Teacher recommendation and Level 3 or higher on FSA-ELA

AP Psychology is a science that seeks to answer questions about how we think, feel, and act. This is a comprehensive college level course that will familiarize students with the systematic and scientific study of the behavior and thought processes of human beings and other animals. AP classes engage in intense discussions, solve problems collaboratively and learn to write clearly and persuasively.

Advanced Placement Human Geography **9th – 12th** **1.0 Credit** **2103400**

Prerequisite: AP committee contract approval

AP Human Geography is an elective class that introduces students to the systematic study of patterns and processes that have shaped human understanding, use and organization of the earth. Students will employ spatial concepts and landscape analysis to examine human organizations of space. This class teaches special relationships at different scales ranging from local to global.

CTE PROGRAMS/INDUSTRY CERTIFICATIONS AND ELECTIVES

AGRICULTURAL DEPARTMENT AND PROGRAMS

Program – Agritechnology

Industry Certification – Florida Certified Agriculture Technician

Course Number	Course Title	Length	Level
8106810	Agriscience Foundations 1	1 credit	3
8106820	Agritechnology 1	1 credit	2
8106830	Agritechnology 2	1 credit	2

Program Description

This program is designed to develop competencies in the areas of agriscience industry careers; prevention and treatment of livestock diseases; livestock anatomy; wholesale cuts of meat; animal reproduction and identification; animal safety; animal-health certification; plant growth; plant fertilization; safe use of pesticides; maintenance of tools and equipment; record keeping; and employability skills. The second half of this program will develop competencies in the areas of job and training requirements; professional organizations; crop identification; planting crops; fertilizer calculations and application; irrigation; pest control; harvesting, packing, and grading crops, safe equipment operation; finance; and employability skills.

Program - Agriculture Biotechnology

Certification – Certified Agriculture Biotechnology Technician

This will be a weighted course program that will be open by teacher recommendation or application. This course will be rigorous and challenging and is recommended for students who complete other agriculture programs.

Course Number	Course Title	Length	Level
8106810	Agriscience Foundations 1	1 credit	3
8106850	Agricultural Biotechnology 2	1 credit	3
8106860	Agricultural Biotechnology 3	1 credit	3

This program is designed to develop competencies in the areas of agricultural history and the global impact of agriculture; career opportunities; scientific and research concepts; biological and physical science principles; environmental principles; agriscience safety; principles of leadership; and agribusiness, employability, and human relations skills in agriscience. This program will also develop competencies in the areas of biotechnology in agriculture, scientific investigation, laboratory safety, scientific and technological concepts; and the fundamentals of biotechnology. Laboratory-based activities are an integral part of this course. These include the safe use and application of appropriate technology, scientific testing and observation equipment. This program is aligned with high school science courses as follows: (Example: 71% of the standards in Biology 1 are taught in this course)

Program – Horticulture Science and Services
Industry Certification – Florida Certified Horticulture Professional

Course Number	Course Title	Length	Level
8106810	Agriscience Foundations 1	1 credit	3
8121510	Introductory Horticulture 2 **	1 credit	3
8121520	Horticulture Science 3 **	1 credit	3

This program is designed to develop competencies in the areas of career opportunities; global importance of agriculture; plant classification; propagation; growing media; nutritional needs; fertilization; irrigation; pest identification; pest control, pruning; plant installation; transplanting; safe hand-tool use; and employability skills. Additionally students who complete this program will develop competencies in the areas of industry regulations; plant classification; plant transportation; soil sampling and analysis; fertilizer calculations; recording keeping; irrigation components, water quality; drainage; integrated pest management; pesticide safety and regulations; equipment calibration; chemical growth regulators; xeriscaping; integrated landscape management; safe use of power equipment; and record keeping.

Additional Courses

Agricultural use of UAS Technology

Prerequisite: Program Completion, Teacher Recommendation

The purpose of this course is to provide students who have completed or are currently completing an OCP (occupational completion point) in an agricultural program, a capstone experience in UAS Technology for agriculture. This course is designed to enhance competencies in the areas of agricultural science and UAS technology. Laboratory-based activities are an integral part of this course. These include the safe use and application of appropriate technology, scientific testing and observation equipment.

Agribusiness Cooperative Education

Prerequisite: Program Completion, Teacher Recommendation

This course is to provide the on-the-job training component when the cooperative method of instruction is used to prepare students for employment in agricultural occupations.

**Performing/Practical Fine Arts

EARLY CHILDHOOD EDUCATIONS

Program- Early Childhood Education

Industry Certification- Early Childhood professional Certification and/or Child Development Associate

Course Number	Course Title	Length
8405110	Early Childhood Education 1	1 credit
8405120	Early Childhood Education 2	1 credit
8405130	Early Childhood Education 3**	1 credit
8405140	Early Childhood Education 4	1 credit

Course Sequence-Early Child I, Early Child 2, Early Child 3 and Early Child 4

Program Description

The Early Childhood Education (ECE) program (8405100/ E300100) provides the knowledge and skills necessary for employment in the child care industry. Students who complete all occupational completion points of the program and pass the required exams, will have completed the Department of Children and Families' (DCF) mandated 40 hour Introductory Child Care Training and five (5) clock hours of DCF-approved literacy training.

Students who complete the entire program and meet all requirements as outlined in the "Requirement Checklist for Students" can be awarded the Early Childhood Professional Certificate (ECPC). The ECPC is a preschool specialization approved by the DCF as meeting the Staff Credential requirement. Per Section 402.305(3), F.S. licensed child care facilities must have one credentialed staff member for every 20 children. Student will meet the 480 contact hours with 3 to 5 year olds in South Sumter High School's Tiny Tot Preschool. These courses will involve fees and a uniform.

The ECPC is also one of the acceptable minimum credentials for employment as a Voluntary Prekindergarten (VPK) instructor during the school year. Additional requirements and information can be found at http://www.floridaearlylearning.com/voluntary_pre_k.aspx.

Additionally, the ECPC is aligned with the National Child Development Associate (CDA). Students who earn the ECPC may earn the National CDA, if they choose to do so, by completing additional requirements and fee payment (<http://www.cdacouncil.org>).

**Performing/Practical Fine Arts

BUSINESS

Digital Information Technology 9th – 11th Grades 1.0 Credit 8207310**

This class is designed to provide a basic overview of current business and information systems and trends, and to introduce students to fundamental skills required for today's business and academic environments. ***Industry Certification: CIW Internet Business Associates**

Administrative Office Technology 1 10th – 12th Grades 1.0 Credit 8212110

Prerequisite: CCC or IIT or DIT

This course is designed to assist with administrative and general office duties in a support capacity. The last part of the class, students will put their business skills training to work as assistants to teachers. ***Industry Certification: Microsoft Word**

Business Software Applications 1 10th – 12th Grades 1.0 Credit 8212120

Prerequisite: CCC or IIT or DIT

As part of the Administrative Assistant program, this course is designed to develop proficiency in using the advanced features of software programs to perform office related tasks. Publisher software will be used during part of this course. Also, students will continue the work-based classroom assistance. ***Industry Certification: Microsoft PowerPoint**

Digital Design 1 11th – 12th Grades 1.0 Credit 8209510**

Prerequisites: CCC or IIT or DIT, Business Software Applications 1, Administrative Office Technology 1

The course is designed to develop basic entry-level skills required for careers in the digital publishing industry. The content includes computer skills; digital publishing concepts and operations; layout, design, and measurement activities; and digital imaging. After successful completion of Digital Publishing 1 students will have met Occupational Completion Point C, Desktop Publisher, SOC Code 43-9031. ***Industry Certification: Microsoft Excel**

Business Cooperative Education – OJT 12th Grade 1.0 Credit 8200410

This course is designed to provide on-the-job training for the dedicated business student. In order to enroll in OJT, students must have completed the business program which consists of CCC or IIT or DIT, BSA I, and AOT (see previous descriptions) and must have teacher recommendation. Jobs must be business-oriented in nature.

Advanced Placement Computer Science Principles 12th Grade 1.0 Credit 0200335

Prerequisite: Teacher Approval

AP Computer Science Principles offers a multidisciplinary approach to teaching the underlying principles of computation. The course will introduce students to the creative aspects of programming, abstractions, algorithms, large data sets, the Internet, cybersecurity concerns, and computing impacts. AP Computer Science Principles also gives students the opportunity to use current technologies to create computational artifacts for both self-expression and problem solving. Together, these aspects of the course make up a rigorous and rich curriculum that aims to broaden participation in computer science.

**Performing/Practical Fine Arts

CRIMINAL JUSTICE OPERATIONS

The Criminal Justice Academy provides motivated students who are interested in pursuing careers in the following but not limited to: the judicial system, law enforcement, emergency management, forensic science, and crime scene investigation. Students enrolled in the courses listed below will also receive training and certifications in workplace essential skills for continuing educational classes after high school and obtain employment.

Criminal Justice Operations I 9th – 12th Grades 1.0 Credit 8918010

This course is designed to provide students with broad introduction into the various career pathways of law enforcement, the judicial system, and the correctional system. The content includes career opportunities in these fields, interpersonal skills, and employability skills.

Criminal Justice Operations II 10th – 12th Grades 1.0 Credit 8918020

Prerequisite: Criminal Justice I

This course is designed to develop competencies in Patrol, Traffic Control, Defensive Tactics and Physical Proficiency Skills, and First Aid/CPR skills.

Criminal Justice Operations III 11th – 12th Grades 1.0 Credit 8918030

Prerequisite: Criminal Justice I and II

This course is designed to develop competencies in Crime and Accident Investigation Procedures, Forensic Science Tasks, Crime Prevention, and Property Control Procedures.

***Dispatcher: Police, Fire, Ambulance 12th Grade 1.5 Credits 9101100**

Prerequisite: TEACHER RECOMMENDATION

This course is designed to prepare students for certification and employment as a dispatcher: police, fire, ambulance (SOC 43-5031).

***WORKPLACE TECHNOLOGY 12th Grade 0.5 Credit 8300330**

Prerequisite: TEACHER RECOMMENDATION

This course offers coherent and rigorous content aligned with challenging academic standards and relevant technical knowledge and skills needed to prepare for further education and careers.

***NOTE: These 2 courses link together to give students 2 full elective credits.**

MeCA: MEDICAL CAREER ACADEMY

Digital Information Technology 9th Grade 1.0 Credit 8207310

This course is taken your freshman year. Instruction of the proper typing skills and how to prepare reports, tables, and letters is introduced during the first part of the course. The progression of the course offers experience in Office 2003-Word, Excel, and PowerPoint.

Health Science I 10th Grade 1.0 Credit 8417100

Health Science Anatomy and Physiology. This course includes a logical integration of scientific concepts relating to healthcare. These concepts are based on medical terminology, anatomy, physiology, microbiology, chemistry, transmission of disease, and current health related issues.

Health Science II 11th Grade 1.0 Credit 8417110

Pre-requisite: Health Science I with a grade of "B" or higher

Health Science Foundations. Diversified Health Occupations is divided into two main parts. Part one provides the student with the basic knowledge and skills required for many different health care occupations. This part integrates information related to human growth and development, cultural diversity, geriatric care, nutrition, safety, first aid, and legal/ethical responsibilities of health care workers. Part two introduces the student to basic entry skills required for some specific health care occupations. This part integrates special health care skills, including: dental assisting, laboratory assistant, medical assistant, physical therapy, business and accounting, as well as certified nursing assistant skills.

Home Health Aide/ Allied Health/EKG Aide 12th Grade 2.0 Credits 8417191/

Pre-requisite: Health Science II and acceptance into program 8417131/8417161

These courses include an extensive integration of nursing assistant concepts. These concepts include the introduction to nursing assisting, scientific principles, basic human needs and communication, infection and infection control, safety and mobility, measuring and recording vital signs, patient care and comfort measures, principles of nutrition and fluid balance, emergency response, and body systems, common disorders related to care procedures. The Home Health Aide portion of this course prepares students to be employed as Home Health Aides. Content includes but is not limited to patient care and safety, geriatric patient care, nutrition principles, rehabilitation services as well as supervised management functions. This is the last step in the Medical Career Academy. Medical field trips and on-site training will be done at various hospitals, clinics, and nursing homes. This course will involve fees and a uniform.

PERFORMING/FINE ARTS ELECTIVES

ART

Drawing I 9th – 12th Grades 1.0 Credit 0104340

This course is designed to teach students basic drawing techniques. Emphasis will be placed on the development of individual drawing styles. Students will learn about the elements of art, principles of design, and about artists famous for their drawings.

Drawing II 10th – 12th Grades 1.0 Credit 0104350

Prerequisite: Drawing I

Students will learn be able to create works of art using the compositional features of the elements of art and principles of design. Students will also learn to analyze and critique famous works of art.

Painting I 9th – 12th Grades 1.0 Credit 0104370

This course introduces students to the basic painting process. Areas of study will include color theory and composition. Students will learn about the elements of art, principles of design, and about artists famous for their drawings.

Painting II 10th – 12th Grades 1.0 Credit 0104380

Prerequisite: Painting I

In this class, students will learn various painting techniques. The development of individual painting styles is emphasized. Students will create works of art using the compositional features of the elements of art and principles of design. Students will also learn to analyze and critique famous works of art.

Portfolio I, II 10th – 12th Grades 1.0 Credit 0109310/20

Students in Portfolio I will learn to use pastels and colored pencils. They will produce competition quality artworks. Artist famous in each area will also be studied. Students in Portfolio II will learn figure drawing and to draw portraits. They will critique artworks based on the aesthetic qualities in art and produce competition quality artworks. Emphasis will be placed on preparing a presentation Portfolio.

AP 2-D Design Portfolio 11th - 12th Grades 1.0 Credit 0109350

This is a college level class and must meet College Board standards. Summer work is required and a minimum of one hour each day on art assignments. Drawing and Painting is required and Portfolio I strongly recommended.

MUSIC / BAND

Band 1, 2, 3, 4 **9th – 12th Grades** **1.0 Credit** **1302300/10/20/30**

This is a year-long course for students who demonstrate proficiency in woodwind, brass and/or percussion techniques, music literacy, critical listening/aural skills, and ensemble performance skills, promotes greater engagement with and appreciation for music through performance and other experiences with a broad spectrum of music, as well as creativity through composition and/or arranging. Study includes cultivation of well-developed instrumental ensemble techniques and skills, music literacy and theory, and deeper aesthetic engagement with a wide variety of high-quality repertoire. **Students will be required to attend all rehearsals and performances as a part of this course.**

Jazz Ensemble 1, 2, 3, 4 **9th – 12th Grades** **1.0 Credit** **1302500/10/20/30**

Students with experience on an instrument suited for jazz ensemble explore the fundamentals of performance practices, improvisation, and music theory through a diverse repertoire of high-quality jazz literature. Students learn the basics of foundational jazz styles, use chord symbols, develop knowledge of musical structure, and study the history of jazz and its iconic musicians. Public performances may serve as a culmination of specific instructional goals. Students may be required to attend and/or participate in rehearsals and performances outside the school day to support, extend, and assess learning in the classroom. **Students will be required to attend all rehearsals and performances as a part of this course.**

Chorus 1, 2 3, 4 **9th – 12th grades** **1.0 Credit** **1303300/10/20/30**

This year-long, formative class, designed for students with previous participation in a school chorus who have basic knowledge of note-reading and vocal technique, concentrates on providing students opportunities to strengthen existing skills in critical listening, vocal techniques, and ensemble performance using high-quality three- and four-part choral literature. Rehearsals focus on gaining independence in music literacy and aesthetic engagement through critical listening and thinking skills. **Students will be required to attend all rehearsals and performances as a part of this course.**

Instrumental Ensemble 1, 2, 3, 4 **9th – 12th Grades** **1.0 Credit** **1302460/70/80/90**

This class will explore the performance aspects of *percussion* instruments. Students will participate in concert performances and be able to perform a variety of literature appropriate for percussion instruments. **Students will be required to attend all rehearsals and performances as a part of this course.**

Eurhythmics 1, 2, 3, 4 **9th – 12th Grades** **1.0 Credit** **1305300/10/20/30**

Prerequisite: Teacher recommendation and audition

The purpose of this course is to provide students with instruction in the development of performing choreographed movement with music accompaniment. This includes learning about Flag, Saber and Rifle Spinning and Dance. Students will perform as a part of the marching band program and are expected to attend marching band camp, after school practices and **ALL** performances as a part of this class. **Color Guard members are required to take this course.**

Guitar 1, 2, 3, 4 9th – 12th Grades 1.0 Credit 1301320/30/40/50

Guitar Class: Students interested in learning how to play guitar, read chords and guitar tab are welcome to take this course. There are a limited number of acoustic guitars available on a first come first serve basis, otherwise you will need to bring your own instrument to class. If you have an electric guitar, you must provide your own patch chord and bring a small portable amp with you. Music and instruction booklets will be provided as needed.

GENERAL ELECTIVES

FOREIGN LANGUAGE

Spanish I **9th – 11th Grades** **1.0 Credit** **0708340**

Prerequisite: Teacher recommendation

This course introduces the target language and its culture, developing communication skills and cross-cultural understanding. The content includes beginning skills in listening and speaking with special attention to pronunciation.

An introduction to reading and writing including the fundamentals of grammar and culture will be part of the curriculum.

Spanish II **10th – 12th Grades** **1.0 Credit** **0708350**

Prerequisite: Spanish I

This course develops increased listening, speaking, reading, and writing skills. Reading and writing receive more emphasis, while oral communication remains the primary objectives. In addition, this course continues the cultural survey of Spanish-speaking people.

TWO YEARS OF FOREIGN LANGUAGE ARE NEEDED TO ENROLL IN A FOUR YEAR FLORIDA COLLEGE OR UNIVERSITY.

YEARBOOK

Research 3 (Yearbook) **9th – 12th Grades** **1.0 Credit** **1700320**

In this course, students produce the **Raider Yearbook**. The course includes Journalism skills but with actual deadlines preparing pages of this year's **Raider Yearbook**. The content involves advanced forms of graphics and design with greater emphasis on journalistic decisions for the thematic development, revenue strategies, and utilization of various styles of writing and graphics, with journalistic options and career possibilities.

FRESHMAN TRANSITION COURSE

Leadership Techniques **9th Grade** **1.0 Credit** **2400310**

This course will provide an in-depth study of the leadership techniques of decision making, problem solving, meeting skills, communication, group conflict reduction, time and stress management, evaluation, team building, group dynamics, motivational strategy, and the role of leadership in a democratic society. The content should include, but not be limited to, the following: development in areas such as self-esteem, goal setting, and character building and enhanced leadership skills and the ability to function in both a group setting and the community. All non-AVID freshmen must take this course.

HEALTH & PHYSICAL EDUCATION

NOTE: ALL PHYSICAL EDUCATION CLASSES ARE CO-EDUCATIONAL

Personal Fitness (online) 9th Grade 0.5 Credit 1501300

Graduation Requirement

The purpose of this course is to develop and enhance healthy behaviors that influence lifestyle choices. Students will combine the learning of principles and background information in a classroom setting with physical application of the knowledge.

In addition to the physical education content represented in the benchmarks below, specific health education topics within this course should include, but are not limited to:

Mental/Social Health, Physical Activity, Components of Physical Fitness, Nutrition and Wellness.

Fitness Lifestyle Design (activity) 9th Grade 0.5 Credit 1501310

This course emphasizes increasing strength and flexibility through weight training, stressing individual programs continued for adult fitness. Participate in a variety of activities that promote cardio-respiratory fitness, muscular strength and endurance, flexibility, and body composition.

Team Sports I 9th – 12th Grades 0.5 Credit 1503350

Team Sports II 9th – 12th Grades 0.5 Credit 1503360

This course teaches the knowledge and application of skills, techniques, strategies, rules, and safety practices for basketball, track and field, and volleyball. Strategies of team sports play, skill acquisition, and maintenance and/or improvement of personal fitness are stressed.

Individual and Dual Sports I 9th – 12th Grades 0.5 Credit 1502410

Individual and Dual Sports II 9th – 12th Grades 0.5 Credit 1502420

This is a survey course whose purpose is to acquire knowledge of individual and dual sports play, develop basic and/or improve health-related fitness.

Weight Training 1 9th – 12th Grades 0.5 Credit 1501340

Weight Training 2 9th – 12th Grades 0.5 Credit 1501350

Prerequisite: Teacher Recommendation

This course stresses the importance of muscular strength and endurance, health problems associated with inadequate levels of muscular strength and endurance, knowledge of skeletal muscles, biomechanical and physiological principles to improve and maintain muscular strength and endurance, sound nutritional practices, and safety practices.

Weight Training 3 11th – 12th Grades 0.5 Credit 1501360

Power Weight Training 3 11th – 12th Grades 0.5 Credit 1501410

This course emphasizes knowledge and application of skills for beginning and intermediate weight training.

Select and perform complex movements using a variety of equipment which lead to improved or maintained muscular strength and endurance.

Comprehensive Fitness 10th – 12th Grades 0.5 Credit 1501390

Participate in a variety of activities that promote cardio-respiratory fitness, muscular strength and endurance, flexibility, and body composition.

Track 10th – 12th Grades 0.5 Credit 1503300

Apply the principles of training and conditioning to accommodate individual needs and strengths. Use correct body alignment, strength, flexibility, and coordination in the performance of technical movements.

First Aid and Safety 9th – 12 grades 0.5 Credit 0800320

The purpose of this course is to enable students to acquire skills in first aid, emergency care, and personal safety.

Care & Prevention of Athletic Injuries 9th – 12 grades 0.5 Credit 1502490

The purpose of this course is to enable students to develop knowledge of the anatomy and physiology related to athletic injuries and skills related to the nature, prevention, care and rehabilitation of athletic injuries.

NAVY NATIONAL DEFENSE CADET CORPS (NNDCC)

The NNDCC program was established in 2008 and is conducted at accredited secondary schools throughout the nation by instructors who are retired Navy, Marine Corps, Coast Guard officers and enlisted personnel. The NNDCC curriculum emphasizes citizenship and leadership development as well as our maritime heritage, the significance of sea power and naval topics such as the fundamentals of naval operations, seamanship, navigation and meteorology. Classroom instruction is augmented throughout the year by community service activities, drill competition, field meets, flights, visits to naval activities, marksmanship training and other military training. The Navy provides uniforms, textbook and training aids.

Naval Science I, II, III, IV 9th – 12th 1.0 Credit 1802300/10/20/30

The purpose of this course is to introduce students to the meaning of citizenship, the elements of leadership and the value of scholarship in attaining life goals. The course content will include an introduction to the NNDCC program, introduction to Leadership, Naval Ships, Mission and Organization, The Nation, Navy and the People in American Democracy, Maritime Geography, Sea power and Challenge, Naval History through 1815, Introduction to Navigation and Time, Basic Seamanship, Health Education, First Aid and Drugs, Alcohol and Tobacco Abuse.

Leadership & Training I, II, III, IV 9th – 12th 1.0 Credit 1801300/10/20/30

The purpose of this course is to enable students to develop knowledge of the history, customs, traditions and purpose of the NNDCC. The course includes development of basic leadership skills including leadership principles, values and attributes. Students should master appreciation for diversity. Active learning strategies are integrated throughout the course with planning as well as physical fitness, diet nutrition, healthy lifestyles, awareness of substance abuse and prevention and basic first aid measures are included. An overview of the globe, geography and basic map reading skills are incorporated.

CAREER AND TECHNICAL EDUCATION PROGRAMS
OFFERED AT THE
WITHLACOCHEE TECHNICAL COLLEGE

See your counselor for more information on these programs.

Program Name	Abbreviation	Program Hours
AIR CONDITIONING, REFRIGERATION & HEATING TECHNOLOGY	ARH	1350
AUTOMATION AND PRODUCTION TECHNOLOGY	APT	600
AUTOMATIVE COLLISON REPAIR & REFINISHING	ACR	1400
AUTOMOTIVE MAINTENANCE & LIGHT REPAIR	AST	6 CREDITS*
CULINARY ARTS	CFS	4 CREDITS**
ELECTRICITY	ELW	1200
INDUSTRIAL MACHINERY MAINTENANCE TECHNOLOGY	IMM	1350
MEDICAL ADMINISTRATIVE ASSISTANT	MAS	1050
NETWORK SYSTEMS ADMINISTRATION	NSA	1050
PATIENT CARE ASSISTANT	PCA	290
TECHNOLOGY SUPPORT SPECIALIST	TSS	600
WELDING TECHNOLOGY	WLD	1170

*High school students that complete AST can transition to the post-secondary programs Automotive Service Technology I & II.

**High school students that complete CFS can transition to the post-secondary program Commercial Foods & Culinary Arts

SSHS Math Progression for the 2017-2018 School Year

Current Grade	Current Course	Next Year's Course	Additional Option
8	8 th Grade Math or Pre-Algebra	*A1A/A1B or Algebra 1	
8	Algebra 1	Geometry	
8	Algebra 1 Honors	Geometry Honors	
8	Geometry Honors	Algebra 2 Honors	
9	A1A/A1B	Liberal Arts 1	
9	Algebra 1	Geometry	**Liberal Arts 1
9	Geometry	Math for College Readiness	
9	Geometry Honors	Algebra 2 Honors	
9	Algebra 2 Honors	Liberal Arts 2/MAT 1033 or Pre-Calculus	
10	Liberal Arts 1	Geometry	
10	Geometry	Math for College Readiness	
10	Math for College Readiness	Algebra 2	
10	Algebra 2	Liberal Arts 2/MAT 1033	***Math for College Readiness
10	Algebra 2 Honors	Liberal Arts 2/MAT 1033 or Pre-Calculus	***Math for College Readiness
10	Liberal Arts 2/MAC 1033	Pre-Calculus or APS or MAC 1105	
10	Pre-Calculus	AP Calculus or APS or MAC 1105	
11	Geometry	Math for College Readiness	
11	Math for College Readiness	Algebra 2 or Liberal Arts 2/MAT 1033	
11	Algebra 2	Liberal Arts 2/MAT 1033	**Math for College Readiness
11	Liberal Arts 2/MAT 1033	Pre-Calculus	
11	Pre-Calculus	AP Calculus	
11	AP Statistics	Liberal Arts 2/MAT 1033 or Pre-Calculus	

*Teacher Recommendation- FSA Level Score

**No Qualifying Score on FSA Algebra 1

***No College Ready Score

Career Cluster: Business, Management, & Administration				CTE Program: Administrative Office Specialist				
Career Cluster Pathway: Administrative & Information Support				Industry Certification: CIW Internet Business Associate; Microsoft Office Specialist (MOS) Bundle Certification (minimum of 3 products)				
	16 CORE CURRICULUM CREDITS					8 ADDITIONAL CREDITS		
	ENGLISH 4 credits	MATH 4 credits	SCIENCE 3 credits, 2 with lab	SOCIAL STUDIES 3 credits	OTHER REQUIRED COURSES FINE ARTS (1 cr), PHYSICAL ED(1 cr), 1 ONLINE COURSE	CTE PATHWAY COURSES	RECOMMENDED ELECTIVES (ALIGNED WITH STATE COLLEGE & UNIVERSITY SYSTEM PROGRAMS)	
HIGH SCHOOL	<ul style="list-style-type: none"> Students are encouraged to use mycareershines.org to explore careers and postsecondary options. Students are also encouraged to participate in dual enrollment courses which may be used to satisfy high school graduation or Bright Futures Gold Seal Vocational Scholars course requirements. One course within the 24 credit program must be an online course. Cumulative GPA of 2.0 on a 4.0 scale for 24 credit program 							
	9th	English I or higher	Algebra 1 or higher	Earth Space or higher	Elective or AP Human Geography	Personal Fitness, Freshman Transition	Digital Information Technology	Foreign Language or other elective appropriate to career and education plan
	10th	English II or *ENC 1101	Geometry 1 or higher	Biology or higher	World History or higher	Fine Arts or eligible Practical Arts course	Administrative Office Technology 1	Foreign Language or other elective appropriate to career and education plan
	11th	English III, AP English, or *ENC 1102	Algebra II or *MAT1033 or *MAC1105 or *MGF1106	Chemistry or higher	US History or higher		Business Software Applications 1	Dual Enrollment Course* or other elective appropriate to career and education plan
	12th	English IV, AP English, or *SPC 2608 or *ENC2300	Math for College Readiness, Pre-Calculus, AP math, or *MAT1033 or *MAC1105 or *MGF1106	AP science course or equivalent dual enrollment course*	US Gov't. and Economics or higher		Digital Design I or OJT	Dual Enrollment Course* or other elective appropriate to career and education plan
POST-SECONDARY	Based on the Career Cluster of interest and identified career and technical education program, the following postsecondary options are available.							
	TECHNICAL COLLEGE PROGRAM(S) Lake Technical College Certificates: Accounting Operations Administrative Office Specialist, Digital Design www.laketech.org/programs	STATE COLLEGE PROGRAM(S) Lake Sumter State College A.S. Degrees: Business Administration, Office Administration A.S. to B.A.S.: Organizational Management Certificates: Business Development and Entrepreneurship, Business Operations, Business Specialist, Office Management, Office Specialist, www.lssc.edu/academics/degrees				UNIVERSITY PROGRAM(S) University of Central Florida B.S. Degrees: Accounting, Economics, Finance, General Business Administration, Management, Marketing, Real Estate www.ucf.edu/academics		
CAREER	Sample Career Specialties (The Targeted Occupations List may be used to identify appropriate careers.)							
	Front Desk Specialist, Administrative Assistant, Loan Interviewer Clerk, Secretary, Human Resource Ass't.	Auditor, Business Operations Specialist, Entrepreneur/Business Owner, Executive Secretary, Human Resources Manager				Accountant, Auditor, Administrative Services Manager, Public Administration Official, Marketing Manager		
CREDIT	Articulation and CTE Dual Enrollment Opportunities							
	150 hours: Information Technology Assistant 300 hours: Front Desk Specialist	Lake Sumter State College : 3 credits in numerous majors Statewide Articulation: 3 credits for MOS Bundle Certification toward Office Administration For a current list of agreements, visit www.fldoe.org , keywords: gold standard statewide articulation agreements				A.A./A.S. to B.A./B.S. Degree		
Career and Technical Student Association								
FBLA – Future Business Leaders of America								
Internship/Work Experience Recommendations								
Job shadowing, On-the-Job Training, and professional organization experiences								

*See the Articulation Coordinating Committee's Dual Enrollment Equivalency List and the Bright Futures Comprehensive Course Table.

Career Cluster: Agriculture, Food and Natural Resources				CTE Program: Agricultural Biotechnology - 8106600				
Career Cluster Pathway: Plant and Animal Systems				Industry Certification: Agricultural Biotechnology Technician (FLFBR002); (USINS001)Small UAS Safety Certification				
	16 CORE CURRICULUM CREDITS					8 ADDITIONAL CREDITS		
	ENGLISH 4 credits	MATH 4 credits	SCIENCE 3 credits, 2 with lab	SOCIAL STUDIES 3 credits	OTHER REQUIRED COURSES FINE ARTS (1 cr), PHYSICAL ED(1 cr), 1 ONLINE COURSE	CTE PATHWAY COURSES	RECOMMENDED ELECTIVES (ALIGNED WITH STATE COLLEGE & UNIVERSITY SYSTEM PROGRAMS)	
HIGH SCHOOL	<ul style="list-style-type: none"> Students are encouraged to use mycareershines.org to explore careers and postsecondary options. Students are also encouraged to participate in dual enrollment courses which may be used to satisfy high school graduation or Bright Futures Gold Seal Vocational Scholars course requirements. One course within the 24 credit program must be an online course. Cumulative GPA of 2.0 on a 4.0 scale for 24 credit program 							
	9 th	English I or higher	Algebra 1 or higher	Earth Space or higher	Elective or AP Human Geography	Personal Fitness, Freshman Transition	Agriscience Foundations	Foreign Language or other elective appropriate to career and education plan
	10 th	English II or *ENC 1101	Geometry 1 or higher	Biology or higher	World History or higher	Fine Arts or eligible Practical Arts course	Agricultural Biotechnology 2	Foreign Language or other elective appropriate to career and education plan
	11 th	English III, AP English, or *ENC 1102	Algebra II or *MAT1033 or *MAC1105 or *MGF1106	Chemistry or higher	US History or higher		Agricultural Biotechnology 3	Dual Enrollment Course* or other elective appropriate to career and education plan
	12 th	English IV, AP English, or *SPC 2608 or *ENC2300	Math for College Readiness, Pre-Calculus, AP math, or *MAT1033 or *MAC1105 or *MGF1106	AP Environmental Science or equivalent dual enrollment course*	US Gov't. and Economics or higher		Unmanned Aerial Safety – Agriculture Use	Dual Enrollment Course* or other elective appropriate to career and education plan
POST SECONDARY	Based on the Career Cluster of interest and identified career and technical education program, the following postsecondary options are available.							
	TECHNICAL CENTER PROGRAM(S)		STATE COLLEGE PROGRAM(S)			UNIVERSITY PROGRAM(S)		
		Santa Fe College www.sfcollege.edu A.S. Degrees: Biotechnology Lab Technology			University of Florida www.cals.ufl.edu B.S. Degrees: Agriculture <i>The University of Florida, College of Agriculture and Life Sciences, has 25 departments with more than 60 majors in the agricultural field.</i>			
CAREER	Sample Career Specialties (The Targeted Occupations List may be used to identify appropriate careers.)							
	Lab Technician, Agricultural Technician		Laboratory Technologist, First-Line Supervisor of Landscaping and Groundskeeping, Sales Rep. Scientific Products			AG Teacher, Botanist, Biotechnologist, Lab Technologist, Researcher		
CREDIT	Articulation and CTE Dual Enrollment Opportunities							
	Secondary to Technical Center (PSAV) (Minimum # of clock hours awarded)		Santa Fe College – up to 4 credits in Biotechnology Lab Technology A.S. degree program			PSAV/PSV to AAS or AS/BS/BAS		
Career and Technical Student Association								
FFA								
Internship/Work Experience Recommendations								
Laboratory assistant/volunteer								

*See the Articulation Coordinating Committee's Dual Enrollment Equivalency List and the Bright Futures Comprehensive Course Table.

Career Cluster: Agriculture, Food and Natural Resources				CTE Program - Agritechnology - 8106800				
Career Cluster Pathway: Agribusiness				Industry Certification: Agriculture Technician (FLFBR001); (USINS001) Small UAS Safety Certification				
	16 CORE CURRICULUM CREDITS					8 ADDITIONAL CREDITS		
	ENGLISH 4 credits	MATH 4 credits	SCIENCE 3 credits, 2 with lab	SOCIAL STUDIES 3 credits	OTHER REQUIRED COURSES FINE ARTS (1 cr), PHYSICAL ED(1 cr), 1 ONLINE COURSE	CTE PATHWAY COURSES	RECOMMENDED ELECTIVES (ALIGNED WITH STATE COLLEGE & UNIVERSITY SYSTEM PROGRAMS)	
HIGH SCHOOL	<ul style="list-style-type: none"> Students are encouraged to use mycareershines.org to explore careers and postsecondary options. Students are also encouraged to participate in dual enrollment courses which may be used to satisfy high school graduation or Bright Futures Gold Seal Vocational Scholars course requirements. One course within the 24 credit program must be an online course. Cumulative GPA of 2.0 on a 4.0 scale for 24 credit program 							
	9 th	English I or higher	Algebra 1 or higher	Earth Space or higher	Elective or AP Human Geography	Personal Fitness, Freshman Transition	Agriscience Foundations I	Foreign Language or other elective appropriate to career and education plan
	10 th	English II or *ENC 1101	Geometry 1 or higher	Biology or higher	World History or higher	Fine Arts or eligible Practical Arts course	Agritechnology 1	Foreign Language or other elective appropriate to career and education plan
	11 th	English III, AP English, or *ENC 1102	Algebra II or *MAT1033 or *MAC1105 or *MGF1106	Chemistry or higher	US History or higher		Agritechnology 2	Dual Enrollment Course* or other elective appropriate to career and education plan
	12 th	English IV, AP English, or *SPC 2608 or *ENC2300	Math for College Readiness, Pre-Calculus, AP math, or *MAT1033 or *MAC1105 or *MGF1106	AP science course or equivalent dual enrollment course*	US Gov't. and Economics or higher		Unmanned Aerial Safety – Agriculture Use	Dual Enrollment Course* or other elective appropriate to career and education plan
POST-SECONDARY	Based on the Career Cluster of interest and identified career and technical education program, the following postsecondary options are available.							
	TECHNICAL COLLEGE PROGRAM(S)		STATE COLLEGE PROGRAM(S)			UNIVERSITY PROGRAM(S)		
		College of Central Florida www.cf.edu/programs A.S. Degrees: Agribusiness Management, Equine Studies Certificates: Equine Assistant Manager, Horticulture Technician			University of Florida www.cals.ufl.edu B.S. Degrees: Agriculture <i>The University of Florida, College of Agriculture and Life Sciences, has 25 departments with more than 60 majors in the agricultural field.</i>			
CAREER	Sample Career Specialties (The Targeted Occupations List may be used to identify appropriate careers.)							
	Animal/Livestock Caretaker, Lab or Forest Technician, Sports and Turfgrass Specialist	Greenhouse/Nursery Grower/Manager, Landscape Contractor/Designer, Equine Manager					Biologist, Extension Agent, Geneticist, Veterinarian, Agriculture Teacher, Agriculture Sales	
CREDIT	Articulation and CTE Dual Enrollment Opportunities							
	N/A	College of Central Florida: Up to 6 credits depending on major Statewide Articulation: 2 credits in A.S. Agriculture Production Technology program For a current list of agreements, visit www.fldoe.org , keywords: gold standard statewide articulation agreements					A.A./A.S. to B.A./B.S. Degree	
Career and Technical Student Association								
FFA – Agriculture student organization								
Internship/Work Experience Recommendations								
Job shadowing, On-the-Job Training, and professional organization experiences								

*See the Articulation Coordinating Committee's Dual Enrollment Equivalency List and the Bright Futures Comprehensive Course Table.

Career Cluster: Law, Public Safety, and Service				CTE Program: Criminal Justice Operations 8918000 & Public Safety Telecommunication 9101000				
Career Cluster Pathway: Law Enforcement Services				Industry Certification: (FDMQA030) 911 Public Safety Telecommunication; CPR/FA				
	16 CORE CURRICULUM CREDITS					8 ADDITIONAL CREDITS		
	ENGLISH 4 credits	MATH 4 credits	SCIENCE 3 credits, 2 with lab	SOCIAL STUDIES 3 credits	OTHER REQUIRED COURSES FINE ARTS (1 cr), PHYSICAL ED(1 cr), 1 ONLINE COURSE	CTE PATHWAY COURSES	RECOMMENDED ELECTIVES (ALIGNED WITH STATE COLLEGE & UNIVERSITY SYSTEM PROGRAMS)	
HIGH SCHOOL	<ul style="list-style-type: none"> Students are encouraged to use mycareershines.org to explore careers and postsecondary options. Students are also encouraged to participate in dual enrollment courses which may be used to satisfy high school graduation or Bright Futures Gold Seal Vocational Scholars course requirements. One course within the 24 credit program must be an online course. Cumulative GPA of 2.0 on a 4.0 scale for 24 credit program 							
	9 th	English I or higher	Algebra 1 or higher	Earth Space or higher	Elective or AP Human Geography	Personal Fitness, Freshman Transition	Criminal Justice Operations 1	Foreign Language or other elective appropriate to career and education plan
	10 th	English II or *ENC 1101	Geometry 1 or higher	Biology or higher	World History or higher	Fine Arts or eligible Practical Arts course	Criminal Justice Operations 2	Foreign Language or other elective appropriate to career and education plan
	11 th	English III, AP English, or *ENC 1102	Algebra II or *MAT1033 or *MAC1105 or *MGF1106	Chemistry or higher	US History or higher		Criminal Justice Operations 3	Dual Enrollment Course* or other elective appropriate to career and education plan
	12 th	English IV, AP English, or *SPC 2608 or *ENC2300	Math for College Readiness, Pre-Calculus, AP math, or *MAT1033 or *MAC1105 or *MGF1106	AP science course or equivalent dual enrollment course*	US Gov't. and Economics or higher		911 Public Safety Telecommunication (1.5 cr.)	Dual Enrollment Course* or other elective appropriate to career and education plan
POST-SECONDARY	Based on the Career Cluster of interest and identified career and technical education program, the following postsecondary options are available.							
	TECHNICAL COLLEGE PROGRAM(S) Lake Technical College Certificates: Correctional Officer; Law Enforcement Officer; Firefighter; 911 PST www.laketech.org/programs		STATE COLLEGE PROGRAM(S) Lake Sumter State College A.S. Degree: Criminal Justice Technology A.A. Degree: Meta Major Public Safety www.lssc.edu/academics/degrees			UNIVERSITY PROGRAM(S) University of Central Florida B.S. Degrees: Criminal Justice www.ucf.edu/academics		
CAREER	Sample Career Specialties (The Targeted Occupations List may be used to identify appropriate careers.)							
	Correctional Officer, Crime Scene Technician, Police Officer, Bailiff, 911 Dispatcher, Police Service Aide		Border Patrol Agent, Probation Officer, Game Enforcement Officer, Vocational Education Teacher, Forensic Science Technician, Police Officer, Fingerprint Identification Technician			State Trooper, Forensic Scientist, Prison Warden, FBI, INS, or CIA Agent, Secret Service, Criminologist, Sheriff		
CREDIT	Articulation and CTE Dual Enrollment Opportunities							
	N/A		Lake Sumter State College : Up to 9 credits towards Criminal Justice Technology, A.S. or 6 credits towards A.A. degree Statewide Articulation: N/A			A.A./A.S. to B.A./B.S. Degree		
Career and Technical Student Association								
FPSA – Florida Public Service Association								
Internship/Work Experience Recommendations								
Job shadowing, On-the-Job Training, and professional organization experiences								

*See the Articulation Coordinating Committee's Dual Enrollment Equivalency List and the Bright Futures Comprehensive Course Table.

Career Cluster: Agriculture, Food and Natural Resources				CTE Program: Horticulture Science & Services - 8121600				
Career Cluster Pathway: Plant Systems				Industry Certification: FNGLA001 Certified Horticultural Professional (Gold Standard Career Pathway Articulation Agreement)				
	16 CORE CURRICULUM CREDITS					8 ADDITIONAL CREDITS		
	ENGLISH 4 credits	MATH 4 credits	SCIENCE 3 credits, 2 with lab	SOCIAL STUDIES 3 credits	OTHER REQUIRED COURSES FINE ARTS (1 cr), PHYSICAL ED(1 cr), 1 ONLINE COURSE	CTE PATHWAY COURSES	RECOMMENDED ELECTIVES (ALIGNED WITH STATE COLLEGE & UNIVERSITY SYSTEM PROGRAMS)	
HIGH SCHOOL	<ul style="list-style-type: none"> Students are encouraged to use fchoices.org to explore careers and postsecondary options. Students are also encouraged to participate in dual enrollment courses which may be used to satisfy high school graduation or Bright Futures Gold Seal Vocational Scholars course requirements. One course within the 24 credit program must be an online course. Cumulative GPA of 2.0 on a 4.0 scale for 24 credit program 							
	9 th	English I or higher	Algebra 1 or higher	Earth Space or higher	Elective or AP Human Geography	Personal Fitness, Freshman Transition	Agriscience Foundations I	Foreign Language
	10 th	English II or *ENC 1101	Geometry 1 or higher	Biology or higher	World History or higher	Fine Arts or eligible Practical Arts course	Intro. to Horticulture 2 (PA)	Foreign Language
	11 th	English III, AP English, or *ENC 1102	Algebra II or *MAT1033 or *MAC1105 or *MGF1106	Chemistry or higher	US History or higher		Horticulture Science 3 (PA)	Dual Enrollment Course
	12 th	English IV, AP English, or *SPC 2608 or *ENC2300	Math for College Readiness, Pre-Calculus, AP math, or *MAT1033 or *MAC1105 or *MGF1106	AP Environmental Science or equivalent dual enrollment course*	US Gov't. and Economics or higher		Advanced Concepts in Agriscience	Add'tl. Science, or equivalent dual enrollment course
POST SECONDARY	Based on the Career Cluster of interest and identified career and technical education program, the following postsecondary options are available.							
	TECHNICAL CENTER PROGRAM(S)		STATE COLLEGE PROGRAM(S)			UNIVERSITY PROGRAM(S)		
			College of Central Florida – A.S. Agribusiness Management – Horticulture Specialization www.cf.edu			Agricultural and Biological Engineering, Environmental Engineering, Horticultural Science, Landscape Architecture, Forest Resources and Conservation, Food and Agribusiness Marketing/Management		
CAREER	Sample Career Specialties (The Targeted Occupations List may be used to identify appropriate careers.)							
	Landscape Technician, Agricultural Technician, Forest Ranger, Irrigation Installer, Pest Control Worker		First-Line Supervisory Landscaping & Grounds keeping Operations, Landscape Designer, Golf Course Operations Technician, Greenhouse Manager			Landscape Architect, Sales Manager of Agriculture & Scientific Products, Environmental Economist, Nursery Grower, Forester, Agrisystems Engineer, Botanist, Environmental Engineer		
CREDIT	Articulation and CTE Dual Enrollment Opportunities							
	Secondary to Technical Center (PSAV) (Minimum # of clock hours awarded)		Secondary to College Credit Certificate or Degree (Minimum # of clock or credit hours awarded) College of Central Florida Up to 9 credits in Agribusiness Management			PSAV/PSV to AAS or AS/BS/BAS Gold Standard Articulation Agreement - FNGLA Certified Horticultural Professional, AS/AS Landscape and Horticulture Technology, 6 credits		
Career and Technical Student Association								
FFA								
Internship/Work Experience Recommendations								
Nursery work; landscaping helper								
*See the Articulation Coordinating Committee's Dual Enrollment Equivalency List and the Bright Futures Comprehensive Course Table.								

*See the Articulation Coordinating Committee's Dual Enrollment Equivalency List and the Bright Futures Comprehensive Course Table.

Career Cluster: Engineering and Technology					CTE Program: Electrical Distribution Technology (Career Dual Enrollment)			
Career Cluster Pathway: Power and Energy					Industry Certification: Microsoft Office Specialist			
	16 CORE CURRICULUM CREDITS						8 ADDITIONAL CREDITS	
	ENGLISH 4 credits	MATH 4 credits	SCIENCE 3 credits, 2 with lab	SOCIAL STUDIES 3 credits	OTHER REQUIRED COURSES FINE ARTS (1 cr), PHYSICAL ED(1 cr), 1 ONLINE COURSE	CTE PATHWAY COURSES	RECOMMENDED ELECTIVES (ALIGNED WITH STATE COLLEGE & UNIVERSITY SYSTEM PROGRAMS)	
HIGH SCHOOL	<ul style="list-style-type: none"> Students are encouraged to use mycareershines.org to explore careers and postsecondary options. Students are also encouraged to participate in dual enrollment courses which may be used to satisfy high school graduation or Bright Futures Gold Seal Vocational Scholars course requirements. One course within the 24 credit program must be an online course. Cumulative GPA of 2.0 on a 4.0 scale for 24 credit program 							
	9 th	English I or higher	Algebra 1 or higher	Earth Space or higher	Elective or AP Human Geography	Personal Fitness, Freshman Transition	Program of Choice	Foreign Language or other elective appropriate to career and education plan
	10 th	English II or *ENC 1101	Geometry 1 or higher	Biology or higher	World History or higher	Fine Arts or eligible Practical Arts course	Program of Choice	Foreign Language or other elective appropriate to career and education plan
	11 th	English III or AP English	Algebra II or higher	Chemistry or higher	US History or higher		Program of Choice	*Electrical Line Distribution dual enrollment courses
	12 th	English IV or AP English	Math for College Readiness, Pre-Calculus or AP math	Physics or AP science course	US Gov't. and Economics or higher	*Electrical Line Distribution dual enrollment courses	*Electrical Line Distribution dual enrollment courses	*Electrical Line Distribution dual enrollment courses
POST SECONDARY	Based on the Career Cluster of interest and identified career and technical education program, the following postsecondary options are available.							
	TECHNICAL CENTER PROGRAM(S)	STATE COLLEGE PROGRAM(S)				UNIVERSITY PROGRAM(S)		
		Lake Sumter State College www.lssc.edu A.S. Degree: Engineering Technology; A.A.S. Degree - Electrical Distribution Technology Certificates: Basic and Advanced Electrical Line Distribution, Engineering Technology				University of Central Florida B.S. Degrees: Electrical Engineering www.ucf.edu		
CAREER	Sample Career Specialties (The Targeted Occupations List may be used to identify appropriate careers.)							
		Lineman, Relay Technician, Utility Supervisor				Electrical Engineer		
CREDIT	Articulation and CTE Dual Enrollment Opportunities							
	Secondary to Technical Center (PSAV) (Minimum # of clock hours awarded)	Career Dual Enrollment – Minimum 2.0 GPA; PERT Reading + PERT Math or PERT Writing (or other acceptable CPT)				PSAV/PSV to AAS or AS/BS/BAS		
Career and Technical Student Association								
N/A								
Internship/Work Experience Recommendations								
Lineman internship								

*See the Articulation Coordinating Committee's Dual Enrollment Equivalency List and the Bright Futures Comprehensive Course Table.

Career Cluster: Health Science				CTE Programs: Allied Health Assisting w/ Home Health Aide & EKG Aide				
Career Cluster Pathway: Therapeutic Services				Industry Certification: Certified Nursing Assistant, Certified Medical Administrative Assistant, EKG Technician				
	16 CORE CURRICULUM CREDITS					8 ADDITIONAL CREDITS		
	ENGLISH 4 credits	MATH 4 credits	SCIENCE 3 credits, 2 with lab	SOCIAL STUDIES 3 credits	OTHER REQUIRED COURSES FINE ARTS (1 cr), PHYSICAL ED(1 cr), 1 ONLINE COURSE	CTE PATHWAY COURSES	RECOMMENDED ELECTIVES (ALIGNED WITH STATE COLLEGE & UNIVERSITY SYSTEM PROGRAMS)	
HIGH SCHOOL	<ul style="list-style-type: none"> Students are encouraged to use mycareershines.org to explore careers and postsecondary options. Students are also encouraged to participate in dual enrollment courses which may be used to satisfy high school graduation or Bright Futures Gold Seal Vocational Scholars course requirements. One course within the 24 credit program must be an online course. Cumulative GPA of 2.0 on a 4.0 scale for 24 credit program 							
	9th	English I or higher	Algebra 1 or higher	Earth Space or higher	Elective or AP Human Geography	Personal Fitness, Freshman Transition	Digital Information Technology	
	10th	English II or *ENC 1101	Geometry 1 or higher	Biology or higher	World History or higher	Fine Arts or eligible Practical Arts course	Health Science Anatomy & Physiology	Foreign Language or other elective appropriate to career and education plan
	11th	English III, AP English, or *ENC 1102	Algebra II or *MAT1033 or *MAC1105 or *MGF1106	Chemistry or higher	US History or higher		Health Science Foundations	Foreign Language or other elective appropriate to career and education plan
	12th	English IV, AP English, or *SPC 2608 or *ENC2300	Math for College Readiness, Pre-Calculus, AP math, or *MAT1033 or *MAC1105 or *MGF1106	AP science course or equivalent dual enrollment course*	US Gov't. and Economics or higher		Allied Health, Home Health Aide, EKG Aide	AP Psychology or Dual Enrollment Course* or other elective appropriate to career and education plan
POST-SECONDARY	Based on the Career Cluster of interest and identified career and technical education program, the following postsecondary options are available.							
	TECHNICAL COLLEGE PROGRAM(S)		STATE COLLEGE PROGRAM(S)			UNIVERSITY PROGRAM(S)		
	Lake Technical College Certificates: Medical Assisting, Emergency Medical Technician, Patient Care Technician, Pharmacy Technician, Practical Nursing (LPN) www.laketech.org/programs		Lake Sumter State College A.S. Degrees: Health Information Technology, Nursing A.S. to B.A.S.: Organizational Management Certificates: Medical Information Coder/Biller, Medical Office Management www.lssc.edu/academics/degrees			University of Central Florida B.S. Degrees: Athletic Training, Communication Sciences and Disorders, Health Informatics, Health Services Administration, Medical Laboratory Sciences, Nursing www.ucf.edu/academics		
CAREER	Sample Career Specialties (The Targeted Occupations List may be used to identify appropriate careers.)							
	Certified Nursing Assistant, Medical Assistant, Paramedic/EMT, Pharmacy Technician		Registered Nurse, Medical Records Technician, Medical Secretary, Physical Therapy Assistant			Athletic Trainer, Registered Nurse, Health Science Teacher, Lab Technologist		
CREDIT	Articulation and CTE Dual Enrollment Opportunities							
	90 Hours: Basic Health Care Worker in numerous programs		Lake Sumter State College : 10 credits depending in Health Information Technology A.S. program and Medical Office Management Certificate program; 7 credits in A.A. degree program; 1 preferred placement point in RN A.S. program			University of Central Florida: R.N. to B.S.N. Program (B.S.N.)		
Career and Technical Student Association								
HOSA – Health Occupations Students of America								
Internship/Work Experience Recommendations								
Job shadowing and professional organization experiences; Hospital volunteering								

*See the Articulation Coordinating Committee's Dual Enrollment Equivalency List and the Bright Futures Comprehensive Course Table.

College Career Cluster: Early Admittance to LSSC (Senior Year)				Program: Dual Enrollment/ Advanced Placement			
College Career Cluster Pathway: Meta-Majors				Industry Certification: N/A			
	16 CORE CURRICULUM CREDITS					8 ADDITIONAL CREDITS	
	ENGLISH 4 credits	MATH 4 credits	SCIENCE 3 credits, 2 with lab	SOCIAL STUDIES 3 credits	OTHER REQUIRED COURSES FINE ARTS (1 cr), PHYSICAL ED(1 cr), 1 ONLINE COURSE	PATHWAY COURSES	RECOMMENDED ELECTIVES (ALIGNED WITH STATE COLLEGE & UNIVERSITY SYSTEM PROGRAMS)
HIGH SCHOOL	<ul style="list-style-type: none"> Students are encouraged to use fchoices.org to explore careers and postsecondary options. Students are also encouraged to participate in dual enrollment courses which may be used to satisfy high school graduation or Bright Futures Scholars course requirements. One course within the 24 credit program must be an online course. Cumulative GPA of 2.0 on a 4.0 scale for 24 credit program 						
	7 th	Advanced Language Arts	Algebra I Honors	Advanced 7 th Grade Life Science	Civics		
	8 th	Advanced Language Arts	Geometry Honors	Physical Science (HS credit)	World History/Cultures		
	9 th	English I Honors	Algebra II Honors	Biology Honors	AP Human Geography	PE req't., Freshman Transition Course	Career Program of Choice
	Test:	*PERT Test--Need qualifying score for entrance into DE*					
	10 th	English II Honors or ENC 1101*	Pre-Calculus, Liberal Arts Math, MAT 1033, MAC 1105*, MGF 1106*, or MGF 1107*	Chemistry Honors	AP World History		Career Program of Choice Foreign Language AP Psychology
	11 th	AP Eng. Lang/Comp., ENC1101, and/or ENC 1102	AP Calculus, AP Statistics, MAC 1105*, MGF 1106*, MGF1107*, STA 2023	AP Environmental Science or Anatomy & Physiology Honors	AP US History		Career Program of Choice Foreign Language AP Psychology
	12 th	AP Eng. Lit/Comp. or SPC 2608	AP Calculus AP Statistics, STA 2023* or sequential dual enrollment math course*	AP Environmental Science or equivalent dual enrollment*	AP Gov't. and AP Macroeconomics or equivalent dual enrollment*		ENC 2300 or ENC 2210
POSTSECONDARY	<ol style="list-style-type: none"> See the Articulation Coordinating Committee's Dual Enrollment Equivalency List and the Bright Futures Comprehensive Course Table. Early admittance senior year allows for a minimum of 12 hours college credit. Alternatively, a student may take a combination of AP, DE, or completion of CTE track, as long as student is on campus at least one DESIGNATED period a day and meets the hourly requirement to be considered 'full time.' 						
	TECHNICAL CENTER PROGRAM(S)		STATE COLLEGE PROGRAM(S)			UNIVERSITY PROGRAM(S)	
			Lake Sumter State College – A.A. Track; Meta- Majors Arts, Humanities, Communication & Design; Business; Education; Health Sciences; Industry/Manufacturing & Construction; Public Safety; STEM; Social & Behavioral Sciences & Human Services AA Requirements - http://lssc.edu/academics/degrees/Documents/Associate%20in%20Arts.pdf			Bachelor of Arts	

*See the Articulation Coordinating Committee's Dual Enrollment Equivalency List and the Bright Futures Comprehensive Course Table.

Career Cluster: Health & Physical Education				Program: Health and Physical Education				
Career Cluster Pathway:				Industry Certification: N/A				
	16 CORE CURRICULUM CREDITS					8 ADDITIONAL CREDITS		
	ENGLISH 4 credits	MATH 4 credits	SCIENCE 3 credits, 2 with lab	SOCIAL STUDIES 3 credits	OTHER REQUIRED COURSES FINE ARTS (1 cr), PHYSICAL ED(1 cr), 1 ONLINE COURSE	PATHWAY COURSES	RECOMMENDED ELECTIVES (ALIGNED WITH STATE COLLEGE & UNIVERSITY SYSTEM PROGRAMS)	
HIGH SCHOOL	<ul style="list-style-type: none"> Students are encouraged to use mycareershines.org to explore careers and postsecondary options. Students are also encouraged to participate in dual enrollment courses which may be used to satisfy high school graduation or Bright Futures Gold Seal Vocational Scholars course requirements. One course within the 24 credit program must be an online course. Cumulative GPA of 2.0 on a 4.0 scale for 24 credit program 							
	9 th	English I or higher	Algebra 1 or higher	Earth Space or higher	Elective or AP Human Geography	Personal Fitness, Freshman Transition	Team Sports I, Weight Training I, Individual an Dual Sports I	Foreign Language
	10 th	English II or *ENC 1101	Geometry 1 or higher	Biology or higher	World History or higher	Fine Arts or eligible Practical Arts course	Team Sports II, Weight Training II, Individual an Dual Sport II	Foreign Language
	11 th	English III, AP English, or *ENC 1102	Algebra II or *MAT1033 or *MAC1105 or *MGF1106	Chemistry or higher	US History or higher		Weight Training III, First Aid and Safety	Dual Enrollment Course*
	12 th	English IV, AP English, or *SPC 2608 or *ENC2300	Math for College Readiness, Pre-Calculus, AP math, or *MAT1033 or *MAC1105 or *MGF1106	AP science course or equivalent dual enrollment course*	US Gov't. and Economics or higher		Power Weight Training I, Care and Prevention of Athletic Injuries	Dual Enrollment Course*
POSTSECONDARY	Based on the Career Cluster of interest and identified career and technical education program, the following postsecondary options are available.							
	TECHNICAL CENTER PROGRAM(S)		STATE COLLEGE PROGRAM(S)			UNIVERSITY PROGRAM(S)		
			Lake Sumter State College A.A. Meta Major – Health Sciences AA Requirements - http://lssc.edu/academics/degrees/Pages/AA.aspx			University of Central Florida Athletic Training Health Sciences		
CAREER	*See the Articulation Coordinating Committee's Dual Enrollment Equivalency List and the Bright Futures Comprehensive Course Table.							
						Athletic Trainer, Sports Medicine, Personal Trainer, Health Educator, PE Teachers		

*See the Articulation Coordinating Committee's Dual Enrollment Equivalency List and the Bright Futures Comprehensive Course Table.

Career Cluster: Performing Arts					Program: Music			
Career Cluster Pathway:					Industry Certification: N/A			
	16 CORE CURRICULUM CREDITS					8 ADDITIONAL CREDITS		
	ENGLISH 4 credits	MATH 4 credits	SCIENCE 3 credits, 2 with lab	SOCIAL STUDIES 3 credits	OTHER REQUIRED COURSES FINE ARTS (1 cr), PHYSICAL ED(1 cr), 1 ONLINE COURSE	PATHWAY COURSES	RECOMMENDED ELECTIVES (ALIGNED WITH STATE COLLEGE & UNIVERSITY SYSTEM PROGRAMS)	
HIGH SCHOOL	<ul style="list-style-type: none"> Students are encouraged to use flchoices.org to explore careers and postsecondary options. Students are also encouraged to participate in dual enrollment courses which may be used to satisfy high school graduation or Bright Futures Scholars course requirements. One course within the 24 credit program must be an online course. Cumulative GPA of 2.0 on a 4.0 scale for 24 credit program 							
	9 th	English I or higher	Algebra 1 or higher	Earth Space or higher	Elective or AP Human Geography	Personal Fitness, Freshman Transition	Music Theory Eurhythmics I, Instrumental Techniques I, Instrumental Ensemble I, Marching Band I, Chorus I, or Concert Band I	Foreign Language or other elective appropriate to career and education plan
	10 th	English II or *ENC 1101	Geometry 1 or higher	Biology or higher	World History or higher	Fine Arts or eligible Practical Arts course	Eurhythmics II, Instrumental Techniques II, Instrumental Ensemble II, Marching Band II, Chorus II, or Concert Band II	Foreign Language or other elective appropriate to career and education plan
	11 th	English III, AP English, or *ENC 1102	Algebra II or *MAT1033 or *MAC1105 or *MGF1106	Chemistry or higher	US History or higher		Eurhythmics III, Instrumental Techniques III, Instrumental Ensemble III, Marching Band III, Chorus III, or Concert Band III	Dual Enrollment Course* or other elective appropriate to career and education plan
	12 th	English IV, AP English, or *SPC 2608 or *ENC2300	Math for College Readiness, Pre-Calculus, AP math, or *MAT1033 or *MAC1105 or *MGF1106	AP science course or equivalent dual enrollment course*	US Gov't. and Economics or higher		Eurhythmics IV, Instrumental Techniques IV, Instrumental Ensemble IV, Marching Band IV, Chorus IV, or Concert Band IV	Dual Enrollment Course* or other elective appropriate to career and education plan
POSTSECONDARY	Based on the Career Cluster of interest and identified career and technical education program, the following postsecondary options are available.							
	TECHNICAL CENTER PROGRAM(S)	STATE COLLEGE PROGRAM(S) Lake Sumter State College – A.A. – Meta-Major in Arts, Humanities, Communication and Design AA Requirements - http://lssc.edu/academics/degrees/Pages/AA.aspx				UNIVERSITY PROGRAM(S) University of Central Florida – Music Education, B.M.E.; Music Composition, B.M.; Music Performance, B.M.		
CAREER							Musician, Band Director, Teacher of Music/Band	

*See the Articulation Coordinating Committee's Dual Enrollment Equivalency List and the Bright Futures Comprehensive Course Table.

Career Cluster: Military Studies				Program: Navy National Defense Cadet Core (NNDCC)				
Career Cluster Pathway:				Industry Certification: N/A				
	16 CORE CURRICULUM CREDITS					8 ADDITIONAL CREDITS		
	ENGLISH 4 credits	MATH 4 credits	SCIENCE 3 credits, 2 with lab	SOCIAL STUDIES 3 credits	OTHER REQUIRED COURSES FINE ARTS (1 cr), PHYSICAL ED(1 cr), 1 ONLINE COURSE	PATHWAY COURSES	RECOMMENDED ELECTIVES (ALIGNED WITH STATE COLLEGE & UNIVERSITY SYSTEM PROGRAMS)	
HIGH SCHOOL	<ul style="list-style-type: none"> Students are encouraged to use fchoices.org to explore careers and postsecondary options. Students are also encouraged to participate in dual enrollment courses which may be used to satisfy high school graduation or Bright Futures Scholars course requirements. One course within the 24 credit program must be an online course. Cumulative GPA of 2.0 on a 4.0 scale for 24 credit program 							
	9 th	English I or English I Honors	Algebra I, Algebra I Honors, Geometry Honors, Algebra II Honors	Earth Space Science, Earth Space Science Honors, Biology Honors	AP Human Geography	PE req't., Reading	Naval Science I, Leadership Education and Training I	Foreign Language
	10 th	English II or English II Honors	Geometry, Geometry Honors, Algebra II, Algebra II Honors, Pre-Calculus	Biology, Biology Honors, Chemistry Honors	World History or AP World History	Reading, Fine Arts or eligible Practical Arts course	Naval Science II, Leadership Education and Training II	Foreign Language
	11 th	English III or English III Honors or AP English or equivalent dual enrollment course*	Algebra II Honors, Pre-Calculus, or equivalent dual enrollment *	Chemistry, Chemistry Honors, AP science course or equivalent dual enrollment*	US History or AP US History, or equivalent dual enrollment course*		Naval Science III, Leadership Education and Training III	Dual Enrollment Course* Focus on science/math
	12 th	English IV, English IV for College Readiness, or AP English or English IV Honors or equivalent dual enrollment course*	Math for College Readiness, Pre-Calculus, AP Calculus AP Statistics, or equivalent dual enrollment course*		US Gov't. and Economics or AP Gov't. and AP Macroeconomics or equivalent dual enrollment course*		Naval Science IV, Leadership Education and Training IV	Dual Enrollment Course* Focus on science/math
POSTSECONDARY	Based on the Career Cluster of interest and identified career and technical education program, the following postsecondary options are available.							
	TECHNICAL CENTER PROGRAM(S)		STATE COLLEGE PROGRAM(S)			UNIVERSITY PROGRAM(S)		
			Lake Sumter State College - A.A. Degree AA Requirements - http://lssc.edu/academics/degrees/Pages/AA.aspx			Bachelor of Arts, Bachelor of Science		
CAREER	*See the Articulation Coordinating Committee's Dual Enrollment Equivalency List and the Bright Futures Comprehensive Course Table.							
	Enlisted Military Member					Military Officer		

*See the Articulation Coordinating Committee's Dual Enrollment Equivalency List and the Bright Futures Comprehensive Course Table.

Career Cluster: Visual Arts					Program: Art			
Career Cluster Pathway:					Industry Certification: N/A			
	16 CORE CURRICULUM CREDITS					8 ADDITIONAL CREDITS		
	ENGLISH 4 credits	MATH 4 credits	SCIENCE 3 credits, 2 with lab	SOCIAL STUDIES 3 credits	OTHER REQUIRED COURSES FINE ARTS (1 cr), PHYSICAL ED(1 cr), 1 ONLINE COURSE	PATHWAY COURSES	RECOMMENDED ELECTIVES (ALIGNED WITH STATE COLLEGE & UNIVERSITY SYSTEM PROGRAMS)	
HIGH SCHOOL	<ul style="list-style-type: none"> Students are encouraged to use flchoices.org to explore careers and postsecondary options. Students are also encouraged to participate in dual enrollment courses which may be used to satisfy high school graduation or Bright Futures Scholars course requirements. One course within the 24 credit program must be an online course. Cumulative GPA of 2.0 on a 4.0 scale for 24 credit program 							
	9 th	English I or higher	Algebra 1 or higher	Earth Space or higher	Elective or AP Human Geography	Personal Fitness, Freshman Transition	Drawing I, Painting I	Foreign Language
	10 th	English II or *ENC 1101	Geometry 1 or higher	Biology or higher	World History or higher	Fine Arts or eligible Practical Arts course	Drawing II, Painting II, Portfolio I	Foreign Language
	11 th	English III, AP English, or *ENC 1102	Algebra II or *MAT1033 or *MAC1105 or *MGF1106	Chemistry or higher	US History or higher		Portfolio II	Dual Enrollment Course*
	12 th	English IV, AP English, or *SPC 2608 or *ENC2300	Math for College Readiness, Pre-Calculus, AP math, or *MAT1033 or *MAC1105 or *MGF1106	AP science course or equivalent dual enrollment course*	US Gov't. and Economics or higher		Portfolio III, AP 2-D Design Portfolio	Dual Enrollment Course*
POSTSECONDARY	Based on the Career Cluster of interest and identified career and technical education program, the following postsecondary options are available.							
	TECHNICAL CENTER PROGRAM(S)		STATE COLLEGE PROGRAM(S)			UNIVERSITY PROGRAM(S)		
			Lake Sumter State College A.A. – Meta Major – Arts, Humanities, Communication and Design A.S. – Digital Design, New Media Technology AA Requirements - http://lssc.edu/academics/degrees/Documents/Associate%20in%20Arts.pdf			University of Central Florida Art Education, Art History, Art Studio, Visual Arts and Emerging Media Management		
CAREER	*See the Articulation Coordinating Committee's Dual Enrollment Equivalency List and the Bright Futures Comprehensive Course Table.							
						Art Teacher, Artist, Marketing, Design		

*See the Articulation Coordinating Committee's Dual Enrollment Equivalency List and the Bright Futures Comprehensive Course Table.

Career Cluster:					CTE Program:		
Career Cluster Pathway:					Industry Certification:		
	16 CORE CURRICULUM CREDITS					8 ADDITIONAL CREDITS	
	ENGLISH 4 credits	MATH 4 credits	SCIENCE 3 credits, 2 with lab	SOCIAL STUDIES 3 credits	OTHER REQUIRED COURSES FINE ARTS (1 cr), PHYSICAL ED(1 cr), 1 ONLINE COURSE	CTE PATHWAY COURSES	RECOMMENDED ELECTIVES (ALIGNED WITH STATE COLLEGE & UNIVERSITY SYSTEM PROGRAMS)
HIGH SCHOOL	<ul style="list-style-type: none"> Students are encouraged to use mycareershines.org to explore careers and postsecondary options. Students are also encouraged to participate in dual enrollment courses which may be used to satisfy high school graduation or Bright Futures Gold Seal Vocational Scholars course requirements. One course within the 24 credit program must be an online course. Cumulative GPA of 2.0 on a 4.0 scale for 24 credit program 						
	9 th						
	10 th						
	11 th						
	12 th						
POST-SECONDARY	Based on the Career Cluster of interest and identified career and technical education program, the following postsecondary options are available.						
	TECHNICAL COLLEGE PROGRAM(S)	STATE COLLEGE PROGRAM(S)				UNIVERSITY PROGRAM(S)	
CAREER	Sample Career Specialties (The Targeted Occupations List may be used to identify appropriate careers.)						
CRE DIT	Articulation and CTE Dual Enrollment Opportunities						
Career and Technical Student Association							
Internship/Work Experience Recommendations							

*See the Articulation Coordinating Committee's Dual Enrollment Equivalency List and the Bright Futures Comprehensive Course Table.