

Electives for Incoming 9th Graders 2017-2018

All Electives are Full-Year Classes unless marked by a (½) yr. symbol.

ENGLISH

Bible as Literature (½)	1065
Creative Writing I (½)	1050
Creative Writing II (½)	1051
Debate (½)	1061
Journalism: Media & News Literacy I (½)	1041
Journalism: Media & News Literacy II (½)	1042
Media Communications (½)	1045
Mythology & the Hero's Journey (½)	1096
Public Speaking I (½) ♦♦ (Required for Graduation)	1058
Public Speaking II (½)	1059
Reading & Writing Strategies I (A/B)	1111
Sports Literature (½)	1028
Theatre Arts I (½)	1046
Theatre Arts II (½)	1047
SAT/ACT Prep	1086 (F) 1088 (S) 1087 (F-A/B) 1089 (S-A/B)

SOCIAL STUDIES

AP Human Geography* (*Requires Dept. Recommendation)	2041
Criminal Justice (½)	2053
Current Events (½) ♦♦ (Required for Graduation)	2060
Psychology (½)	2050
Sports In American History (½)	2051

BUSINESS

Accounting	6014
Advertising (½)	6095
Business Law	6023
Business Ownership & Marketing	6022
Business Computer Applications (½) ♦♦ (Required for Graduation)	6020
Career & Financial Management	6030
Digital Generation: Creating a Web Presence	6045
E-Commerce/Social Media (½)	6035
Fashion Retailing & Apparel (½)	6040
Financial Literacy (½)	6037
Sports Marketing (Business of Sports)	6038

SCIENCE

Astronomy(½) (*Pre-requisite: R- Earth Science/Lab)	4051
Project Lead the Way: Intro to Engineering Design	4064

MUSIC

Band 9**	9109**
Concert Choir**	9101**
Treble Choir** (for Sopranos & Altos)	9102**
String Orchestra (9-10)**	9110**
Music In Our Lives**	9108**

**Satisfies NYSED Art/Music Graduation Requirement

Music Theory I (*Pre-Req.-any above ensemble or departmental recommendation. Must be able to read music.)	9105
Musical Theatre (½)	9125
Guitar Fundamentals (½)	9126
Guitar Fundamentals II (½)	9127
Guitar Ensemble	9128

FAMILY & CONSUMER SCIENCE

Introduction to Culinary Arts (½)	8010
Adolescent Psychology (½)	8022
Child Development I (½)	8021

HEALTH & PHYSICAL EDUCATION

Drugs and Society (½)	9207
Personal & Public Safety (½)	9219
Physical Ed (Individual)	9212
Physical Ed (Team)	9213
Physical Ed (Outdoor Education)	9214

IMPORTANT:
Courses designated with “♦♦” are required
for High School Graduation in the
Half Hollow Hills School District.

ART

Creative Crafts***	7051***
Design & Drawing/Production I***	7018***
Media Arts***	7053***
Studio in Art***	7011***

***Satisfies NYSED Art/Music Graduation Requirement

 Any student who received high school credit for Studio in Art in 8th grade is also eligible for the following additional electives:

Architectural Design I	7025
Ceramics & Sculpture I	7014
Design & Drawing for Production II	7019
Design & Illustration I	7065
Digital Game Design (½)	7070
Digital Media I (½)	7060
Digital Media II (½)	7061
Drawing & Painting I	7055
Fashion Illustration & Design I	7040
Filmmaking & Video I	7096
Game Design (½)	7070
Photography I	7029
Photojournalism (½)	7085

MATHEMATICS

AP Computer Science Principles	3046
Computer Science I: Lego Robotics (½)	3040
Computer Science II: Java (½)	3041
Explorations in Computer Science (½)	3047
Introduction to Statistics (A/B) (Full Year)	3027

WORLD LANGUAGES

American Sign Language (Checkpoint A)* (This is an elective course designed to be taken in addition to a student's regularly scheduled World Language course.)	5095
---	------

Revised: 9/14/2017 2:58 PM