

Pasco High School Cambridge Programme Recommended Course Progression

9th Grade

English Pre-AICE English Language

Social Studies Pre-AICE World History

Science Pre-AICE Biology

Math Depends on which math the student is currently enrolled in. The progression is Algebra 1 Honors-> Pre-AICE Math 2/Geometry Honors->Pre-AICE Math 3->AICE Mathematics Probability & Statistics or Pre-Calculus Honors->AP Calculus

2 Electives

10th Grade

English Pre-AICE English Literature

Social Studies AICE U.S. History or U.S. History Honors

Science Pre-AICE Chemistry

Math Depends on which math the student is currently enrolled in. The progression is Algebra 1 Honors-> Pre-AICE Math 2/Geometry Honors->Pre-AICE Math 3/Algebra 2 Honors->AICE Mathematics Probability & Statistics or Pre-Calculus Honors->AP Calculus

2 Electives

11th Grade

English AICE English Language

Social Studies Elective AICE Global Perspectives

Science AICE Chemistry, AICE Biology, AICE Environmental Management

Math Depends on which math the student is currently enrolled in. The progression is Algebra 1 Honors-> Pre-AICE Math 2/Geometry Honors->Pre-AICE Math 3/Algebra 2 Honors->AICE Mathematics Probability & Statistics or Pre-Calculus Honors->AP Calculus

2 Electives

12th Grade:

English AICE English Literature

Social Studies Only 3 credits required – if already met may choose elective or elect to take another social studies course.

Science Only three credits required- if already met may choose an elective or elect to take another science course.

Math Depends on which math the student is currently enrolled in. The progression is Algebra 1 Honors-> Pre-AICE Math 2/Geometry Honors->Pre-AICE Math 3/Algebra 2 Honors->AICE Mathematics Probability & Statistics or Pre-Calculus Honors->AP Calculus

2 Electives

***This course progression is subject to change based on student interest. Two years minimum of the same foreign language is required. This course progression is based on a student intending to complete the Cambridge curriculum and receive the AICE diploma. If a student is withdrawn from the program, other courses may be needed to meet graduation requirements.**