

HOME OF THE MAROONS

Scheduling Guide 2018-2019

Grade Progression

To be a Freshman	To be a Sophomore	To be a Junior	To be a Senior	To Graduate
Completion of 8th grade	Completion of one year of high school	•	Completion of three years of high school	

Athletic Eligibility	after 1 year	after 2 years	after 3 years
Based on minimum KY graduation requirements (22)	5	10	16

As per KHSAA eligibility

20% of Requirements

45% of Requirements

70% of Requirements

Pulaski County High School Grading Scale

A 90-100%

B 80-89%

C 70-79%

D 60-69%

F below 60%

GRADE POINT AVERAGE

Quality Points are used in calculating the GPA as follows:

A 4 points

B 3 points

C 2 points

D 1 point

_ po....

F 0 points

P/F not used in calculation of GPA

WEIGHTED GRADE POINT AVERAGE (ADVANCED PLACEMENT/DUAL CREDIT COURSES ONLY)

A 5 points

B 4 points

C 3 points

D 2 point

F 0 points

Pulaski County High School Course Listing 2018-2019

Agriculture Department

030715A Principles of Agriculture A

030715B Principles of Agriculture B

030711A Agriscience A

030711B Agriscience B

010241A Construction Skills A (Offered in odd years)

010241B Construction Skills B (Offered in odd years)

010252A Lutherie A

010252B Lutherie B

010252C Lutherie C

010212A Ag Power/Machine A

010212B Ag Power/Machine B

010211A Ag Structure/Design A (Offered in even years)

010211B Ag Structure/Design B (Offered in even years)

010641 Greenhouse Technology

020510 Equine Science (Offered in odd years)

010231 Small Power Equipment

020511 Veterinary Science (Offered in odd years)

030610 Forestry

020520 Aquaculture

010611 Introduction to Greenhouse and Crop Production

010131 Agribusiness/Farm Management

030611 Wildlife Resources

010110 Ag Communication

010631 Landscape/Turf Management (Offered in even years)

020501 Animal Science (Offered in even years)

AGR100 Animal Science (Dual Credit)--online

AGR140 Plant and Land (Dual Credit)—online

Arts/Humanities Department

500533 Musical Theatre

500710 Fundamentals of Art and Design

500712 Drawing/Painting

500713 Sculpting

500615 Digital Art

500925 (T1, T2, T3) Concert Choir

500926 (T1, T2, T3) Chamber Choir

500926W (T1, T2, T3) Adv Women's Choir

500913 (T1, T2, T3) Band

500111A Arts/Humanities A

500111B Arts/Humanities B

500111C Crafts/Instruments through Time

MUS Music (Dual Credit)

Business/Marketing/Technology Department

060111A Business Principles A

060111B Business Principles B

060155 Business Communications (Offered in even years)

060112A Digital Literacy A (formerly Computer Applications)

060112B Digital Literacy B (formerly Computer Applications)

110101A Computer Software/Hardware Maintenance A

110101B Computer Software/Hardware Maintenance B

060121A Business Law A

060121B Business Law B

080310 Entrepreneurship

060411A Business Management A

060411B Business Management B

060122A Accounting 1A

060122B Accounting 1B

070122A Accounting 2A

070122B Accounting 2B

060311A Financial Services 1A

060311B Financial Services 1B

060171 Financial Literacy

070743A Office Administration A (formerly Adv. Computer Apps)

070743B Office Administration B (formerly Adv. Computer Apps)

080716A Principles of Marketing A

080716B Principles of Marketing B 081121 Sports Marketing

080911 Travel/Tourism (Offered in even years)

080111 Fashion Marketing

081511 Advertising/Promotion

081411A Retail Marketing A (Offered in odd years)

081411B Retail Marketing B (Offered in odd years)

080717A Advanced Marketing A

080717B Advanced Marketing B

080717SA School Store CO-OP A

080717SB School Store CO-OP B

080717SC School Store CO-OP C

110710A Intro to Computer Science A

110710B Intro to Computer Science B

110226A Project Based Programming A

110226B Project Based Programming B

110752A Cyber Security A

110752B Cyber Security B

110730A AP Computer Science Principles A

110730B AP Computer Science Principles B

110701A AP Computer Science Applications A

110701B AP Computer Science Applications B

110901A Networking Technologies A

110901B Networking Technologies B

110919T1 Information Tech Internship T1

110919T2 Information Tech Internship T2

110919T3 Information Tech Internship T3

Education and Training

331030A The Learning Community A

331030B The Learning Community B

331031A The Learner-Centered Classroom A

331031B The Learner-Centered Classroom B

331032A The Professional Educator A

331032B The Professional Educator B

331033A Collaborative Clinical Experience A

331033B Collaborative Clinical Experience B

Engineering/PLTW

219901A Intro to Engineering (IED) A

219901B Intro to Engineering (IED) B

219902A Principles of Engineering (POE) A 219902B Principles of Engineering (POE) B

219903A Digital Electronics (DE) A (Offered in even years)

219903B Digital Electronics (DE) B (Offered in even years)

219905A Civil Engineering A

219905B Civil Engineering B

210238 Foundations of Robotics

219907A Aerospace Engineering (AE) A (Offered in odd years)

219907B Aerospace Engineering (AE) B (Offered in odd years)

219904A Computer Integrated Manufacturing (CIM) A

219904B Computer Integrated Manufacturing (CIM) B

219906A Engineering/Design/Development (EDD) A

219906B Engineering/Design/Development (EDD) B 170701A Biomedical Science (PBS) A

170701B Biomedical Science (PBS) B

170702A Human Body Systems (HBS) A

170702B Human Body Systems (HBS) B

170703A Medical Interventions (MI) A

170703B Medical Interventions (MI) B

170704A Biomedical Innovations (BI) A

170704B Biomedical Innovations (BI) B

English/Language Arts Department

230107 English 1

230107H Honors English 1

230110 English 2

230111H Honors English 2

230113 English 3

230166 AP English 3

230116A English 4 Early to 1485

230116B English 4 1485 to Present

230167 AP English 4

ENG101 English 101 (Dual-Credit)

ENG102 English 102 (Dual-Credit)

230126 Mythology

230138 Science Fiction

239101 Media/Communications

230599 Creative Writing

230125 Pop Culture, Politics and Purpose BC

230499 Healthy/Wealthy/Wise

230140AL Alternate Literature

230140G Graphic Novels

239141T1 Yearbook T1

239141T2 Yearbook T2

239141T3 Yearbook T3

Family/Consumer Science Department

200113A FACS Essentials A (formerly Life Skills)

200113B FACS Essentials B (formerly Life Skills)

200223A Early Lifespan A (formerly Child/Human Development)

200223B Early Lifespan B (formerly Child/Human Development)

200171A Relationships A

200171B Relationships B

200173A Parenting A

200173B Parenting B

200261A Child Development Services 1A

200261B Child Development Services 1B

200262A Child Development Services 2A

200262B Child Development Services 2B

200441A Foods/Nutrition A

200441B Foods/Nutrition B

Health/Physical Education Department

340133 Health

340216 Physical Education

340219 Advanced Physical Education

340214FT2 Fitness/Conditioning (FB)

340214FT3 Fitness/Conditioning (FB)

340214BT1 Fitness/Conditioning (BB)

340214BT2 Fitness/Conditioning (BB)

Interventions

904010 (T1, T2, T3) Learning Lab (Math and/or Reading)

904010JR (T1,T2) ACT Lab

231295 College Readiness Reading

270309 College Readiness Math (Can serve as SR Math)

JROTC Department

580240A JROTC 1A

580240B JROTC 1B

580240C JROTC 1C

580241A JROTC 2A 580241B JROTC 2B

5802416 JROTC 26

580242A JROTC 3A

580242B JROTC 3B

580242C JROTC 3C

580243A JROTC 4A

580243B JROTC 4B

580243C JROTC 4C

Mathematics Department

270301 PreAlgebra

270304 Algebra 1

270601A Data/Measurement (Algebra)

270401 Geometry

270601G Data/Measurement (Geometry)

270401H Honors Geometry

270311 Algebra 2

270312H Honors Algebra 2

270621S Advanced Math Statistics

270621F Advanced Math Functions

270621T Advanced Math Trig

270501 Pre-Calculus

270513A AP Calculus A

270513B AP Calculus B

270513C AP Calculus C

MTH123 Elementary Calculus with Applications (Dual Credit)

270604A AP Statistics A

270604B AP Statistics B

270320 College Algebra (Dual-Credit)

Science Department

303091A Integrated Science A

303091B Integrated Science B

302601 Biology

302601H Honors Biology

304620A Environmental Science A

304620B Environmental Science B

304521A Chemistry A

304521B Chemistry B

304521HA Honors Chemistry A

304521HB Honors Chemistry

302661 Genetics

302616 Forensics

302612 Botany

302615 Zoology

302621 Marine Biology 302646A AP Biology A

302646B AP Biology B

302646C AP Biology C

304526A AP Chemistry A 304526B AP Chemistry B

304526C AP Chemistry C

CHEM105 Fundamentals of General Chemistry (Dual Credit)

304821A Physics A

304821B Physics B

304828A AP Physics 1A 304828B AP Physics 1B

304828C AP Physics 1C

302631A Anatomy A

302631B Anatomy B

304622A AP Environmental Science A (Offered in even years)

304622B AP Environmental Science B (Offered in even years)

BIO110 College Biology (Dual-Credit)

BIO221 Anatomy/Physiology (Dual Credit)

Social Studies Department

450842 World Civilization

450842H Honors World Civilization

450707 Geography

450712A AP Human Geography A

450712B AP Human Geography B

450601 Economics

451004 Government

451030A AP Government A

451030B AP Government B

451030C AP Government C

450812A US History 1860-1929

450812B US History 1929-Present

450814 AP US History

451121 Sociology

459901 Psychology

451039 Law/Justice

450875 KY Studies

450844A AP European History A

450844B AP European History B

459902A AP Psychology A

459902B AP Psychology B

HIS102 College History (Dual-Credit)

World Language Department

161108A Spanish 1A

161108B Spanish 1B

161109A Spanish 2A

161109B Spanish 2B

Other Options

906010T1 Peer Tutoring T1

906010T2 Peer Tutoring T2

906010T3 Peer Tutoring T3

909030AP AP/Dual Credit Study Hall

909020 Office/Lab Assistant

904020 Advisor/Advisee/Work Experience

950001 Maroon University—On Campus

950001Maroon University—Off Campus (SEEK)

960001 ACO (Credit Recovery, PB)-On Campus

960001 ACO (Credit Recovery, PB)-Off Campus

Pulaski County Area Technology

(Health Science)

170631 MNA (1 credit)

170111 Principles of Health Science

170131 Medical Terminology 1

170141 Emergency Procedures

170167 Body Structures/Functions

(Carpentry)

460201 Carpentry Tech

460213 Ceiling/Roof

460212 Floor/Wall Framing

460214 Site Layout/Foundation

460219 Exterior/Interior

(Auto)

470507 Maintenance/Light Repair A (Engine)

470509 Maintenance/Light Repair B (Steering/Suspension)

470511 Maintenance/Light Repair C (Brakes)

470513 Maintenance/Light Repair D (/Electrical System)

(Welding)

480501 Cutting Process

480521 SMAW

480522 GMAW

480505 Welding Blueprints

480528 SMAW Groove Lab

(Natural Gas Pipeline Tech)

470336C1 Fundamentals

470336C2 Natural Gas Safety

470336C3 Meter/Line

470336C4 Service Line

(Industrial Maintenance)

470348 Motor Controls

470322 Electrical Principles

470351 Robotics and Automation

470333 Programmable Logic Controller

Dual Credit

Below are the dual credit courses that are available. All students interested in taking a dual credit course must apply to that specific university and meet the college ACT requirements. Students must be aware that they will not only be a student at PCHS but also a student at that institution and all college policies apply including attendance and drop/withdraw dates.

All grades earned will be calculated with the high school transcript and the college transcript.

All courses cost \$54.00 per credit hour. For example, MAT 150 equals 3 college credit hours so that course would cost \$162.00. There are scholarship opportunities available to assist students with the cost of the courses.

Eastern Kentucky University

- ENG 101- Reading, Writing, and Rhetoric (Open to 11th/12th graders)
- ENG 102- Research, Writing, and Rhetoric (Open to 11th/12th graders)
- His 102- American Civilization to 1877 (Open to 12th graders)
- Online courses upon request

Campbellsville University

- MUS (Open to 11th/12th graders)
- BIO 110 (Open to 11th/12th graders)
- BIO 221 Anatomy/Physiology (Open to 11th/12th graders)
- MAT 111 College Algebra (Open to 12th graders)
- MTH 123 Elementary Calculus and its Applications (prerequisite of Pre-Calculus)
- HP 180 Principles of Wellness (Online) (9th grade... students would have to pay)
- MAC 120 Fundamentals of Speech (Online)

Western Kentucky University

CHE 105 (Open to 11th/12th graders)

Murray State University

AGR 100 (Online and also aligned with Animal Science, prerequisite of Principles of Ag; Open to 11th/12th graders; ACT Composite of 18 and 3.0 GPA or Upper half of class)

Somerset Community College

- SEEK Program
- Online courses upon request

Please be advised that the above listed courses are general education requirements. All colleges are different and require different courses. It is <u>advised</u> for students to contact the colleges that they are interested in attending to check and make sure the courses will transfer prior to registering.

Student Na	ime			Circle One:	2019	2020	2021	2022	
Diploma:	Standard	Career Emphasis:	Agriculture	Marketing	8	Healt	h Science/	Nursing	
	PreCollege		Family/Consumer Science	ceBiomedic	al	Indus	trial Main	t	Welding
	Advanced		Network Administration	Carpentry	′	Natu	ral Gas		JROTC
			Computer Science	Auto		Engin	eering		Business

	PCHS Four-Year Plan				
	9 th Grade	10 th Grade	11 th Grade	12 th Grade	
1	English 1	English 2	English 3	English 4	
2	English 1	English 2	English 3	English 4	
3	English 1	English 2	English 3	English 4	
4	Math	Math	Math	Math	
5	Math	Math	Math	Math/Elective	
6	Math	Math	Math	Math <mark>/Elective</mark>	
7	Science	Science	Science	Elective	
8	Science	Science	Science	Elective	
9	Science or Elective	Science or Elective	Social Studies	Elective	
10	Social Studies	Social Studies	Social Studies	Elective	
11	Social Studies	Social Studies	Social Studies or Elective	Elective	
12	Social Studies or Elective	Social Studies or Elective	Elective	Elective	
13	PE 1 or Elective	Elective	Elective	Elective	
14	Health or Elective	Elective	Elective	Elective	
15	Elective	Elective	Elective	Elective	
16	Elective	Elective	Elective	Elective	
17	Elective	Elective	Elective	Elective	
18	Elective	Elective	Elective	Elective	

^{**1} credit (two-12 week courses) of Arts/Humanities **OR** related course (Band, Choir, Art, Musical Choir) is required. It will replace any Elective at any grade level.

STANDARD DIPLOMA

30 credits

ENGLISH (4 c	courses required)				
□ English 1	□ English 2	⊐ English 3	□ English 4	□ English 101	□ English 102
MATHEMATI	CS (3 courses red	quired)—Must	take a Math co	ourse <u>each</u> year	
□ Geometry or	□ Algebra 2	□ Math Electiv	ve □ Math	n Elective (SR Ye	ar)
□ Algebra 1 or	□ Geometry	□ Algebra 2	□ Math	n Elective (SR Ye	ar)
□ Integrated 1 or	□ Data (Algebra)	□ Geometry	□ Alge	bra 2	
□ Integrated 1 or	□ Integrated 2	□ Data (Geome	etry) 🗆 Alge	bra 2	
□ PreAlgebra	□ Algebra 1	□ Geometry	□ Alge	bra 2	
CATENIAE (2					
	redits required)				
□ Integrated Sc	cience (Earth/Spac	e) □ Biology [] Environmental	Science/Chemist	ry/Physics/Engineering
SOCIAL STU	DIES (3 courses	required)			
□ World Civiliza	ntion □ Geography	∕ □ Government	t □ Economics	□ US 1860-192	29 □ US 1929-Present
HEALTH/PHY	SICAL EDUCATI	ION $(\frac{1}{2}$ credit	of each requir	ed	
☐ Health and	- 70.074				
□ PE OR	□ JROTC				
ARTS/HUMAI	NITIES (1-2 cour	rses required)			
□ Arts/Humanit	ries OR	Arts/Humanities	s Electives 🗆		
ELECTIVE					
	[□			

PreCOLLEGE DIPLOMA

30 credits

ENGLISH (4	courses require	ed)			
□ English 1	□ English 2	□ English 3	□ English 4	□ English 101	□ English 102
MATHEMAT	TICS (3 courses	required)—BUT	must take a N	lath course <u>each</u>	<u>ı</u> year
□ Geometry	□ Algebra 2	□ Math Elective	e 🗆 Math Electi	ve (SR Year)	
or □ Algebra 1	□ Geometry	□ Algebra 2	□ Math Electi	ve (SR Year)	
or □ Pre-Algebra	ı □ Algebra 1	□ Geometry	□ Algebra 2		
SCIENCE (3	courses require	d)			
□ Integrated	Science (Earth/S	pace) 🗆 Biolo	gy 🗆 Env	vironmental/Chemi	istry/Physics/Engineering
SOCIAL ST	UDIES (3 credi	ts required)			
□ World Civili	zation □ Geograp	hy □ Government	· 🗆 Economics	□ US 1860-1929	□ US 1929-Present
WORLD LAN	NGUAGE (2 cour	ses required)			
□ Spanish 1	□ Spanish 2				
HEALTH/PH	YSICAL EDUCA	ATION			
☐ Health and [⊐PE OR	□ JROTC			
ARTS/HUM	ANITIES (1-2 c	ourses required)			
□ Arts/Humar	nities OR	Arts/Humanitie	es Electives 🗆 _		
ELECTIVE					
o				o	
		<pre>0</pre>		<pre></pre>	
					

ADVANCED DIPLOMA

- -student must have no failures on his/her transcript
- --student must complete <u>5 credits</u> of AP/Dual Credit coursework with a C or better completing all parts of the course.
- -student must meet the requirements for the PreCollege Diploma
- --From the 5 credits, at least one complete course must come from the English/Social Studies area and at least one from the Math/Science area.

English/Social Studies

- □ AP English (English Language/Composition) A, B, C—1.5 credits
- □ AP English (English Literature) A, B, C—1.5 credits
- □ Dual Credit English—1 credit
- □ AP Government/Economics A, B, C—1.5 credits
- □ AP US History A, B, C-1.5 credits
- ☐ AP Psychology A, B—1 credit
- □ AP European History A, B—1 credit
- ☐ AP Human Geography A, B—1 credit
- □ Dual Credit Social Studies—1 credit
- □ Dual Credit Music—1 credit

Math/Science

- □ AP Calculus A, B, C—1.5 credits
- □ AP Statistics A, B—1 credit
- □ Dual Credit Math—1 credit
- □ AP Biology A, B, C—1.5 credits
- □ AP Chemistry A, B, C-1.5 credits
- □ Dual Credit Science—1 credit
- □ AP Physics A, B, C—1.5 credits
- □ AP Environmental A, B—1 credit

Other

- ☐ AP Computer Science Principles A, B—1 credit
- □ AP Computer Science Applications A, B—1 credit
- □ Other APPROVED college level course: ______

Pulaski County High School MAP Benchmark Cut Scores

Math					
9 th 10 th 11 th					
Fall	243	246	249		
Winter	244	247	250		
Spring	246	248	251		

Language					
9 th 10 th 11 th					
Fall	220	221	223		
Winter	220	222	224		
Spring	221	223	224		

Reading						
9 th 10 th 11 th						
Fall	227	230	232			
Winter	228	231	233			
Spring	230	232	234			

Grade Band	Lexile Band	
K-1	N/A	
2-3	420L-820L	
4-5	740L-1010L	
6-8	925L-1185L	
9-10	1050L-1335L	
11-CCR	1185L-1385L	

College Course or Course Area	Test	ACT Score	*CPE Accountability Score
English Composition	English	18	18
College Algebra	Mathematics	22	19
Social Studies	Reading	22	20
Biology	Science	23	N/A

CAREER PATHWAYS 2018-2019

AGRICULTURAL EDUCATION

AGRIBUSINESS SYSTEMS CIP 01.0101.00

PATHWAY DESCRIPTION: Agribusiness systems contribute to the production, processing, marketing, distribution, financing and development of agricultural commodities and resources. This includes food, fiber, wood products, natural resources, horticulture, and other plant and animal products and services. Agribusiness is a high-tech industry that uses satellite systems, computer databases and spreadsheets, biotechnology and many other innovations to increase efficiency and profitability.

	EXAMPLE
BEST PRACTICE COURSES	ILP-RELATED
	CAREER TITLES
Choose (1-2) from the following:	Entrepreneur
	Photojournalist
030715A Principles of Agriculture A	Agriculture Lawyer
030715B Principles of Agriculture B	
030711A Agriscience A	Sales Representative
030711B Agriscience B	Independent Business
	Owner
	Editor
Choose (1) from the following:	
	Retail Salesperson
010131 Agribusiness/Farm Management	Auctioneer
010110 Agriculture Communications	
May Substitute ½ Credit Below for a Pathway Course:	
• 010641 Greenhouse Technology	

<u>YR 1</u>	<u>YR 2</u>	<u>YR 3</u>	<u>YR 4</u>
T1:	T1:	T1:	T1:
T2:	T2:	T2:	T2:
T3:	T3:	T3:	T3:
CT:	CT:	CT:	CT:

AGRICULTURAL POWER, STRUCTURAL, TECHNICAL SYSTEMS CIP 01.0201.00

PATHWAY DESCRIPTION: The Agricultural Power, Structural, Technical Systems pathway is built on the application of concepts in engineering, hydraulics, pneumatics, electronics, power, structures, and controls to the field of agriculture. Students design agricultural structures as well as machinery and equipment, while utilizing safe practices of operation and maintenance.

BEST PRACTICE COURSES	EXAMPLE ILP- RELATED
Choose (1-2) from the following:	Agricultural
 030715A Principles of Agriculture A 030715B Principles of Agriculture B 030711A Agriscience A 030711B Agriscience B 	Engineer Welder Mechanical Engineer Diesel Technician
 Choose (2-3) from the following: 010241A Agriculture Construction Skills A 010241B Agriculture Construction Skills B 010231 Small Power Equipment 010212A Agriculture Power and Machinery Operation A 010212B Agriculture Power and Machinery Operation B 010211A Agriculture Structures and Designs A 010211B Agriculture Structures and Designs B 	Electrical Engineer Heavy Equipment Technician Farm Equipment Technician Small Engine Mechanic
 May Substitute (1) Credit Below for a Pathway Course: 010131 Agribusiness/Farm Management 010110 Ag Communications 010252A Lutherie A 010252B Lutherie B 010252C Lutherie C 	

<u>YR 1</u>	<u>YR 2</u>	<u>YR 3</u>	<u>YR 4</u>
T1:	T1:	T1:	T1:
T2:	T2:	T2:	T2:
T3:	T3:	T3:	T3:
CT:	CT:	CT:	CT:

ANIMAL SCIENCE SYSTEMS CIP 01.0901.00

PATHWAY DESCRIPTION: This pathway focuses on the scientific principles that underline the breeding, care, and management of agricultural animals, and the production, processing, and distribution of agricultural animal products. This includes developing better, more efficient ways of producing and processing meat, poultry, eggs and dairy products, as well as studying genetics, nutrition, reproduction, growth and development of animals.

BEST PRACTICE COURSES	EXAMPLE ILP-RELATED CAREER TITLES
Choose (1-2) from the following:	Veterinarian
Choose (1-2) from the following: • 030715A Principles of Agriculture A • 030715B Principles of Agriculture B • 030711A Agriscience A • 030711B Agriscience B Choose (1.5) from the following: • 020501 Animal Science • 020510 Equine Science • 020511 Veterinary Science May Substitute (1) Credit Below for a Pathway Course: • 020520 Aquaculture • 010131 Agribusiness/Farm Management • 030611 Wildlife Resources • 010110 Ag Communications	

<u>YR 1</u>	<u>YR 2</u>	<u>YR 3</u>	<u>YR 4</u>
T1:	T1:	T1:	T1:
T2:	T2:	T2:	T2:
T3:	T3:	T3:	T3:
CT:	CT:	CT:	CT:

ENVIRONMENTAL SCIENCE/NATURAL RESOURCES SYSTEMS CIP 03.0101.00

PATHWAY DESCRIPTION: This pathway focuses on the studies and activities relating to the natural environment and its conservation, use, and improvement. Includes instruction in subjects such as climate, air, soil, water, land, fish and wildlife, and plant resources; in the basic principles of environmental science and natural resources management; and the recreational and economic uses of renewable and nonrenewable natural resources.

BEST PRACTICE COURSES	EXAMPLE ILP-RELATED CAREER TITLES
 Choose (1-2) credits from the following: 030715A Principles of Agriculture A 030715B Principles of Agriculture B 030711A Agriscience A 030711B Agriscience B 	Conservation Officer Park Warden / Ranger Outdoor Guide Environmental Engineer Ecologist
 Choose (2) credits from the following: 030610 Forestry 030611 Wildlife Resources 020520 Aquaculture 010611 Intro to Greenhouse and Crop Production May Substitute (.5) Credit Below for a Pathway Course: 010641 Greenhouse Technology 	Wildlife Technician Taxidermist Arborist

<u>YR 1</u>	<u>YR 2</u>	<u>YR 3</u>	<u>YR 4</u>
T1:	T1:	T1:	T1:
T2:	T2:	T2:	T2:
T3:	T3:	T3:	T3:
CT:	CT:	CT:	CT:

HORTICULTURE AND PLANT SCIENCE SYSTEMS CIP 01.1101.00

PATHWAY DESCRIPTION: This pathway focuses on the scientific principles that underlie the breeding, cultivation, and production of agricultural plants, and the production, processing, and distribution of agricultural plant products. Includes instruction in the plant sciences, crop cultivation and production, and agricultural and food products processing.

BEST PRACTICE COURSES	EXAMPLE ILP-RELATED CAREER TITLES
Choose (1-2) from the following:	Horticulturist
 Choose (1-2) from the following: 030715A Principles of Agriculture A 030715B Principles of Agriculture B 030711A Agriscience A 030711B Agriscience B Choose (1.5) from the following: 010611 Intro to Greenhouse and Crop Production 010641 Greenhouse Technology 010631 Landscaping/TurfManagement 	Agronomist Landscaper Farmer Scientist Landscape Architect Nursery / Greenhouse Grower Botanist
 May Substitute (1)Credit Below for a Pathway Course: 010131 Agribusiness/FarmManagement 010110 Ag Communications 	

<u>YR 1</u>	<u>YR 2</u>	<u>YR 3</u>	<u>YR 4</u>	
T1:	T1:	T1:	T1:	
T2:	T2:	T2:	T2:	
T3:	T3:	T3:	T3:	
CT:	CT:	CT:	CT:	

BUSINESS EDUCATION

BUSINESS EDUCATION CAREER PATHWAYS 2018-2019

ADMINISTRATIVE SUPPORT CIP 52.0401.00

PATHWAY DESCRIPTION: This pathway is designed to provide students an advanced level experience that will propel them in the 21st century business world as they serve in positions such as college interns, administrative assistants, graduate assistants, assistant managers, etc. Instruction includes areas of fundamental business procedures, human resource management, time management software, workstation management, travel planning, financial reporting, payroll, mail procedures, effective communication skills, and ethical decision making skills.

BEST PRACTICE COURSES	EXAMPLE ILP-RELATED CAREER TITLES
Choose (2-3) credits from the following:	Administrative Assistant
060112A Digital Literacy A	Event Planner
060112B Digital Literacy B060122A Accounting 1A	Health Care
060122A Accounting 1A 060122B Accounting 1B	Administrator
OR 060170 Financial Literacy	Health Records Professional
• 070743A Office Administration A (formerly Adv. Computer Apps A)	Hotel Manager
• 070743B Office Administration B (formerly Adv. Computer Apps B)	Human Resources Specialist
Choose (1-2) credits from the following:	Insurance Claim Adjuster
• 060111A Business Principles A	Legal Secretary
060111B Business Principles B	Management
 080716A Principles of Marketing A 080716A Principles of Marketing B 	Consultant
060710A Finiciples of Marketing B 060121A Business Law A	Medical Assistant
• 060121B Business Law B	Medical Secretary
 060155 Business Communications 	•
• 170131 Medical Terminology	Office Manager
• 170141 Emergency Procedures	Paralegal
 060411A Business Management A 060411B Business Management B 	Proofreader
000411B Business Management B	Travel Agent
T2: T2: T2: T2: T2: T3: T3: T3: T3:	

MARKETING EDUCATION

MARKETING EDUCATION CAREER PATHWAYS 2017-2018

MARKETING CIP 52.1401.01

PATHWAY DESCRIPTION: This pathway generally prepares individuals to undertake and manage the process of developing consumer audiences and moving products from producers to consumers. Includes instruction in buyer behavior and dynamics, principle of marketing research, demand analysis, cost-volume and profit relationships, pricing theory, marketing campaign and strategic planning, market segments, advertising methods, sales operations and management, consumer relations, retailing, and applications to specific products and markets.

DESTERDA CITACE COLIDGES	EXAMPLE
BEST PRACTICE COURSES	ILP-RELATED CAREER TITLES
Complete (2) TWO CREDITS:	Advertising Account Executive
 080716A Principles of Marketing A 080716B Principles of Marketing B 080717A Advanced Marketing A 080717B Advanced Marketing B 	Airline Customer Service Agent Convenience Store Operator
Choose (2) TWO CREDITS from the following:	Customer Service Representative Fashion Retailer
081511 Advertising & Promotions	Interior Designer
 081121 Sports Marketing 080111 Fashion Marketing 080310 Entrepreneurship 080911 Travel & Tourism 060112A Digital Literacy A 060112B Digital Literacy B 060122A Accounting 1A AND 060122B Accounting 1B OR 060170 Financial Literacy 080707A School Store Co-op A 080707B School Store Co-op B 080707C School Store Co-op C 	Market Research Analyst Public Relations Specialist Purchaser Set Designer Sports Marketer Telemarketer Travel Agent

<u>YR 1</u>	<u>YR 2</u>	<u>YR 3</u>	<u>YR 4</u>	
T1:	T1:	T1:	T1:	
T2:	T2:	T2:	T2:	
T3:	T3:	T3:	T3:	
CT:	CT:	CT:	CT:	

BUSINESS & MARKETING EDUCATION

BUSINESS & MARKETING EDUCATION CAREER PATHWAYS 2018-2019

FINANCIAL SERVICES CIP 52.1908.00

PATHWAY DESCRIPTION: This pathway prepares individuals to perform a wide variety of customer services in banks, insurance agencies, savings and loan companies, and related enterprises. Includes instruction in communications and public relations skills, business equipment operation, and technical skills applicable to the methods and operations of specific financial or insurance services.

BEST PRACTICE COURSES	EXAMPLE ILP-RELATED CAREER TITLES
Complete (2) credits from the following: • 080716A Principles of Marketing A • 080716B Principles of Marketing B OR 060111A Business Principles and Applications A 060111B Business Principles and Applications B • 060311A Financial Services 1A • 060311B Financial Services 1B Choose (2) credits from the following: • 060122A Accounting 1A • 060122B Accounting 1B • 070122A Accounting 2A • 070122B Accounting 2B • 060170 Financial Literacy • 081511 Advertising & Promotions • 080310 Entrepreneurship • 060112A Digital Literacy A • 060112B Digital Literacy B • 080707A School Store Co-op A • 080707B School Store Co-op C	Account Manager Appraiser Bank Teller Bookkeeper Entrepreneur Investment Advisor Investment Banker Loan Officer Money Manager Mortgage Broker Sales Representative Tax Preparer

<u>YK 1</u>	<u>YR 2</u>	<u>YR 3</u>	<u>YR 4</u>
T1:	T1:	T1:	T1:
T2:	T2:	T2:	T2:
T3:	T3:	T3:	T3:
CT:	CT:	CT:	CT:

BUSINESS & MARKETING EDUCATION CAREER PATHWAYS

MANAGEMENT & ENTREPRENEURSHIP CIP 52.0701.00

PATHWAY DESCRIPTION: This pathway generally prepares individuals to plan, organize, direct, and control the functions and processes of a firm or organization. Includes instruction in management theory, human resources management and behavior, accounting and other quantitative methods, purchasing and logistics, organization and production, marketing, and business decision-making.

BEST PRACTICE COURSES	EXAMPLE ILP-RELATED CAREER TITLES
Choose (3) credits from the following:	Association Manager
 080716A Principles of Marketing A 080716B Principles of Marketing B OR 	Bed and Breakfast Proprietor Entrepreneur
060111A Business Principles A 060111B Business Principles B	Event Planner
060411A Business Management A	Hotel Manager
060411B Business Management B	Hotel Manager
060121A Business Law A	Insurance Agent
 060121B Business Law B 080310 Entrepreneurship 	Insurance Claims Adjuster
Choose (1) credits from the following:	Property Manager
 060112A Digital Literacy A 060112B Digital Literacy B 060122A Accounting 1A 060122B Accounting 1B 060170 Financial Literacy 080707A School Store Co-op A 080707B School Store Co-op B 080707C School Store Co-op C 	Property Manager Volunteer Manager

<u>1 K 1</u>	<u>1 K Z</u>	<u>1K 3</u>	<u>1 K 4</u>	
T1:	T1:	T1:	T1:	
T2:	T2:	T2:	T2:	
T3:	T3:	T3:	T3:	
CT:	CT:	CT:	CT:	

VD 2

37D 4

VD 2

37D 1

EDUCATION AND TRAINING

EDUCATION AND TRAINING 2018-2019

TEACHING AND LEARNING CIP 13.0101.00

PATHWAY DESCRIPTION: This pathway focuses on the general theory and practice of learning and teaching, the basic principles of educational psychology, the art of teaching, the planning and administration of educational activities, school safety and health issues, and the social foundations of education.

BEST PRACTICE CORE	EXAMPLE ILP-RELATED CAREER TITLES
 Complete (3) credits from the following: 331030A The Learning Community A 331030B The Learning Community B 331031A The Learner-Centered Classroom A 331031B The Learner-Centered Classroom B 331032A The Professional Educator* A 331032B The Professional Educator* B 	Teacher Administrator Counselor Instructional Coach Curriculum Specialist Curriculum
 Choose (1) credits from the following: 331033A Collaborative Clinical Experience A* 331033B Collaborative Clinical Experience B* An AP or Dual Credit course in intended teaching discipline 	Writer/Consultant School Psychologist Curator Professor Policy Advisor Tutor
*The Learning Community and The Learner-Centered Classroom are recommended as pre-requisites for these courses.	Assessment Specialist

<u>YR 1</u>	<u>YR 2</u>	<u>YR 3</u>	<u>YR 4</u>
T1:	T1:	T1:	T1:
T2:	T2:	T2:	T2:
T3:	T3:	T3:	T3:
CT:	CT:	CT:	CT:

ENGINEERING & ENGINEERING TECHNOLOGY Health Science

HEALTH SCIENCES CAREER PATHWAYS 2018-2019

PLTW BIOMEDICAL SCIENCES CIP 26.0102.00

PATHWAY DESCRIPTION: This pathway focuses on the integrative scientific study of biological issues related to health and medicine, or a pathway in one or more of the biomedical sciences that is undifferentiated as to title. Includes instruction in any of the basic medical sciences at the research level; biological science research in biomedical faculties; and general studies encompassing a variety of the biomedical disciplines.

BEST PRACTICE COURSES	EXAMPLE ILP-RELATED CAREER TITLES
Complete (4) credits from the following:	Biologist Biomedical Engineer
 170701A Principles of Biomedical Science A 170701B Principles of Biomedical Science B 170702A Human Body Systems A 170702B Human Body Systems B 170703A Medical Interventions A 170703B Medical Interventions B 170704A Biomedical Innovations A 170704B Biomedical Innovations B 	Biotechnologist Coroner Doctor Forensic Scientist Nurse Pharmacist Surgeon

<u>YR 1</u>	<u>YR 2</u>	<u>YR 3</u>	<u>YR 4</u>
T1:	T1:	T1:	T1:
T2:	T2:	T2:	T2:
T3:	T3:	T3:	T3:
CT:	CT:	CT:	CT:

AEROSPACE ENGINEERING CIP 14.0201.01

PATHWAY DESCRIPTION: This pathway prepares individuals to apply mathematical and scientific principles to the design, development and operational evaluation of aircraft, space vehicles, and their systems; applied research on flight characteristics; and the development of systems and procedures for the launching, guidance, and control of air and space vehicles.

Aerospace engineers design primarily aircraft, spacecraft, satellites, and missiles. In addition, they test prototypes to make sure that they function according to design.

NCES Classification of Instructional Programs (CIP)

Bureau of Labor Statistics **EXAMPLE BEST PRACTICE COURSES ILP-RELATED CAREER TITLES** Aerospace Engineer Choose (1-2) credits from the following: Astronaut 219901A Introduction to Engineering Design A 219901B Introduction to Engineering Design B **Engineering Tech** 219902A Principles of Engineering A 219902B Principles of Engineering B Complete (1) credits from the following: 219907A Aerospace Engineering A 219907B Aerospace Engineering B Choose (1-2) credits from the following: 110730A AP Computer Science Principles A 110730B AP Computer Science Principles B 219903A Digital Electronics A 219903B Digital Electronics B 219906A Engineering Design and Development A 219906B Engineering Design and Development B

<u>YR 1</u>	<u>YR 2</u>	<u>YR 3</u>	<u>YR 4</u>
T1:	T1:	T1:	T1:
T2:	T2:	T2:	T2:
T3:	T3:	T3:	T3:
CT:	CT:	CT:	CT:

CIVIL ENGINEERING CIP 14.0801.00

PATHWAY DESCRIPTION: This pathway generally prepares individuals to apply mathematical and scientific principles to the design, development and operational evaluation of structural, load-bearing, material moving, transportation, water resource, and material control systems; and environmental safety measures. Civil engineers design, build, supervise, operate, and maintain construction projects and systems in the public and private sector, including roads, buildings, airports, tunnels, dams, bridges, and systems for water supply and sewage treatment.

NCES Classification of Instructional Programs (CIP) Bureau of

Labor Statistics			
BEST PRACTICE COURSES	EXAMPLE ILP-RELATED CAREER TITLES		
Choose (1-2) credits from the following:	Civil Engineer		
 219901A Intro to Engineering A 219901B Intro to Engineering B 219902A Principles of Engineering A 219902B Principles of Engineering B 	Inventor Agricultural Engineer Environmental Engineer		
Complete (1) credits from the following:	Mining Engineer		
 219905A Civil Engineering/ Architecture A 219905B Civil Engineering/ Architecture B 	Engineering Tech		
 Choose (1-2) credits from the following: 110730A AP Computer Science Principles A 110730B AP Computer Science Principles B 219908A Environmental Sustainability A 219908B Environmental Sustainability B 219906A Engineering Design and Development A 219906B Engineering Design and Development B 	Civil Engineering Tech Land Surveyor Geo-Technical Engineer Public Works Military Engineer Aerospace Engineer Forensic Engineer Urban		
YR 1 YR 2 YR 3 T1: T1: T1: T2: T2: T2: T3: T3: T3:	YR 4 T1: T2: T3:		

ELECTRICAL/ELECTRONICS ENGINEERING CIP 14.1001.00

PATHWAY DESCRIPTION: This pathway prepares individuals to apply mathematical and scientific principles to the design, development and operational evaluation of electrical, electronic related systems and their components. Electrical engineers design, develop, test, and supervise the manufacturing of electrical equipment, such as electric motors, electrical controls, instrumentation, HMI Interfaces, PLCs, industrial controls, and power generation equipment. Electronics engineers design and develop electronic equipment, such as broadcast and communications systems—from portable music players to global positioning systems (GPSs).

NCES Classification of Instructional Programs (CIP)

Bureau of Labor Statistics **EXAMPLE BEST PRACTICE COURSES ILP-RELATED CAREER TITLES** Engineering Tech Ed Choose (1-2) credits from the following: Teacher 219901A Intro to Engineering A Electronics Engineer • 219901B Intro to Engineering B • 219902A Principles of Engineering A Electrical Engineer 219902B Principles of Engineering B Computer Hardware Complete (1) credits from the following: Engineer 219903A Digital Electronics A **Electronics Engineering** 219903B Digital Electronics B Tech Choose (1-2) credits from the following: **Engineering Tech** • 110730A AP Computer Science Principles A Electrical Engineering • 110730B AP Computer Science Principles B Tech • 219906A Engineering Design and Development A • 219906B Engineering Design and Development B Controls Engineer Robotics Engineer Sales Engineer Instrumentation Engineer Consulting Engineer

<u>YR 1</u>	<u>YR 2</u>	<u>YR 3</u>	<u>YR 4</u>
T1:	T1:	T1:	T1:
T2:	T2:	T2:	T2:
T3:	T3:	T3:	T3:
CT:	CT:	CT:	CT:

INDUSTRIAL/MECHANICAL ENGINEERING CIP 14.3501.00

PATHWAY DESCRIPTION: This pathway prepares individuals to apply mathematical and scientific principles to the design, development and operational evaluation of physical systems used in manufacturing and end-product systems including, but not limited to, fluid power, robotics, automation, rapid prototyping and machine control. Industrial/Mechanical Engineering is one of the broadest engineering disciplines. Industrial/Mechanical engineers design, develop, build, and test mechanical and thermal sensors and devices, including tools, engines, and machines.

NCES Classification of Instructional Programs (CIP)
Bureau of Labor Statistics

	EXAMPLE
BEST PRACTICE COURSES	ILP-RELATED
	CAREER TITLES
Complete (2) credits from the following:	Engineering Technology
 219901A Intro to Engineering A 	Education Teacher
 219901B Intro to Engineering B 	
 219902A Principles of Engineering A 	Mechanical Engineer
 219902B Principles of Engineering B 	
	Mechanical Engineering
Choose (1) credits from the following:	Technician
Choose (1) creats from the jouowing.	Industrial Designer
 219904A Computer Integrated Manufacturing A 	midustriai Designei
 219904B Computer Integrated Manufacturing B 	Engineering Tech
Choose (1) credits from the following:	Industrial Engineer
 110730A AP Computer Science Principles A 	
 110730B AP Computer Science Principles B 	Aerospace/Aviation
 219903A Digital Electronics A 	Design
 219903B Digital Electronics B 	Biosystems Engineer
 219906A Engineering Design and Development A 	Biosystems Engineer
 219906B Engineering Design and Development B 	Engineering Technology
	Manufacturing Manager
	Industrial Engineering Tech

<u>YR 1</u>	<u>YR 2</u>	<u>YR 3</u>	<u>YR 4</u>
T1:	T1:	T1:	T1:
T2:	T2:	T2:	T2:
T3:	T3:	T3:	T3:
CT:	CT:	CT:	CT:

FAMILY AND CONSUMER SCIENCES

FAMILY AND CONSUMER SCIENCES CAREER PATHWAYS 2008-2019

CONSUMER & FAMILY MANAGEMENT CIP 19.0403.00

PATHWAY DESCRIPTION: The Consumer and Family Management pathway helps students develop skills associated with early career employment opportunities and rigorous education programs that prepare for this level of the career ladder. The knowledge and skills validated span across a broad range of Family and Consumer Sciences content areas and are central to career areas involving human services, consumer services/protection/advising, education and training as well as social and community services.

	EXAMPLE
BEST PRACTICE COURSES	ILP-RELATED
	CAREER TITLES
Choose (3) credits from the following:	Marriage and Family
Choose (3) creats from the following.	Therapist
• 200113A FACS Essential A	Family and Consumer
• 200113B FACS Essential B	Scientist
• 200171A Relationships A	Carantalogist
• 200171B Relationships B	Gerontologist
• 200441A Foods/Nutrition A	Abuse/Crisis Counselor
• 200441B Foods/Nutrition B	Personal Financial
	Planner
Choose (1) credits from the following:	
• 200173A Parenting A	
• 200173B Parenting B	

<u>YR 1</u>	<u>YR 2</u>	<u>YR 3</u>	<u>YR 4</u>
T1:	T1:	T1:	T1:
T2:	T2:	T2:	T2:
T3:	T3:	T3:	T3:
СТ.	CT·	CT·	СТ

FAMILY AND CONSUMER SCIENCES CAREER PATHWAYS 2018-2019

EARLY CHILDHOOD EDUCATION CIP 13.1210.00

PATHWAY DESCRIPTION: The Early Childhood Education pathway will address a skill set necessary for success in early childhood education so that individuals can teach students ranging in age from infancy through eight years (grade three), depending on the school system or state regulations. This pathway is targeted for individuals preparing for careers related to early childhood education, such as those associated with child care, teaching, community-based children's programs, social services or counseling for children, and after-school programs.

BEST PRACTICE COURSES	EXAMPLE ILP-RELATED
	CAREER TITLES
Complete (3) credits from the following:	Early Childhood
Jesse (c) crossing growing.	Educator
200223A Early Lifespan Development A	Psychologist
• 200223B Early Lifespan Development B	Nanny
 200261A Child Development Services 1A 	, and the second
• 200261B Child Development Services 1B	Pediatrician
 200262A Child Development Services 2A 	Midwife
 200262B Child Development Services 2B 	Child and Youth
Choose (1) credits from the following:	Worker
• 200113A FACS Essential A	
• 200113B FACS Essential B	
• 200171A Relationships A	
• 200171B Relationships B	
• 200173A Parenting A	
• 200173B Parenting B	

<u>YR 1</u>	<u>YR 2</u>	<u>YR 3</u>	<u>YR 4</u>	
T1:	T1:	T1:	T1:	
T2:	T2:	T2:	T2:	
T3:	T3:	T3:	T3:	
CT:	CT:	CT:	CT:	

INFORMATION TECHNOLOGY

INFORMATION TECHNOLOGY CAREER PATHWAYS 2018-2019

COMPUTER SCIENCE CIP 11.0701.01

PATHWAY DESCRIPTION: The Computer Science Pathway courses focus on computer theory, computing problems and solutions, and design of computer systems and user-interfaces. The coursework will include instruction in the principles of computational science, computer development and programming and applications to a variety of end use situations.

BEST PRACTICE COURSES	EXAMPLE ILP-RELATED
	CAREER TITLES
Choose (1) credits from the following:	Computer Software
	Engineer
 060112A Digital Literacy A 	
 060112B Digital Literacy B 	Database Developer
 110710A Introduction to ComputerScience A 	
 110710B Introduction to ComputerScience B 	Computer Hardware
	Engineer
Change (1) and the form the fall and a	Computer Network
Choose (1) credits from the following:	Specialist
• 110730A AP Computer Science Principles A	r
 110730A Al Computer Science Principles A 110730B AP Computer Science Principles B 	Computer Scientist
110730B7M Computer Science Timespies B	_
	Web Developer
Choose (2) credits from the following:	
	Information Security
 110701A AP Computer Science (Applications) A 	Analyst
 110701B AP Computer Science (Applications) B 	
 110226A Project Based Programming A 	Computer Programmer
 110226B Project Based Programming B 	IT Project Manager
• 110752A Cybersecurity A	11 Floject Wallager
• 110752B Cybersecurity B	
 110919T1 Information Technology Internship T1 	
 110919T2 Information Technology Internship T2 	
110919T3 Information Technology Internship T3 The duction to Computer Science (ICS) is recommended for Freehmen at	

Introduction to Computer Science (ICS) is recommended for Freshman students, however other students that want to explore computer science are welcome to take the class. AP Computer Science Principles (CSP) is open to anyone that wants an AP class (freshmen should take ICS first). CSP should be considered a prerequisite for any of the upper level classes (CSA, PBP, SEC, or Helpdesk). **The Helpdesk class is a capstone class and should not be taken by students that have not had three or more IT or CS classes.**

<u>YR 1</u>	<u>YR 2</u>	<u>YR 3</u>	<u>YR 4</u>	
T1:	_ T1:	T1:	T1:	
T2:	T2:	T2:	T2:	
T3:	T3:	T3:	T3:	
CT:	CT:	CT:	CT:	_

INFORMATION TECHNOLOGY CAREER PATHWAYS 2018-2019

NETWORK ADMINISTRATION CIP 11.0901.01

PATHWAY DESCRIPTION: The network administration pathway courses will help students learn new administration support skills or upgrade existing computer information systems skills. Students will be able to properly install networking software on an appropriately sized computer; configure the software for a simple server environment and connect it correctly to a physical network; manage a simple networking environment; effectively troubleshoot problems; adding new users and attending to security concerns; and work within the ethical/professional parameters in the field of network administration.

BEST PRACTICE COURSES	EXAMPLE ILP-RELATED
Complete (1) credits from the following:	CAREER TITLES Network Server Administrator Support Team Member
 060112A Digital Literacy A 060112B Digital Literacy B 	Quality Assurance System Analyst Sales Representative Technical Support
Choose (2) credits from the following: (NETWORK ADMINISTRATION PATH):	Representative Technical Writing Expert Electronics Engineer Hardware
 110101A Computer Hardware/Software Maintenance A 110101B Computer Hardware/Software Maintenance B 110901A Networking Concepts A 110901B Networking Concepts B 	Engineer System Administrator Network Administrator Microsoft Server Administrator Microsoft Server Administrator
 OPTIONAL (1) credits from the following: 110919T1 Information Technology Internship T1 110919T2 Information Technology Internship T2 110919T3 Information Technology Internship T3 	(Support Team) Cisco Network Administrator Cisco Engineer Cisco Hardware Engineer Cisco System Administrator

Digital Literacy is recommended for freshman students and is taught by the Business Education department, however other students are welcome to take the class. Computer Hardware and Software Maintenance and Introduction the Networking Concepts are offered on a rotating basis. The Internship class is a capstone class and should not be taken by students that have not had three or more IT or CS classes.

<u>YR 1</u>	<u>YR 2</u>	<u>YR 3</u>	<u>YR 4</u>	
T1:	T1:	T1:	T1:	
T2:	T2:	T2:	T2:	
T3:	T3:	T3:	T3:	
CT:	CT:	CT:	CT:	

JUNIOR RESERVES OFFICER TRAINING CORPS JROTC

JUNIOR RESERVE OFFICERS' TRAINING CORPS CAREER PATHWAYS 2018-2019

ARMY JROTC CIP 28.0301.00

PATHWAY DESCRIPTION: This pathway introduces students to the theory and practice of military science, life in the U.S. Army, and prepares them for cadet status (Junior **ROTC** or **JROTC**) or for service as commissioned reserve or active duty officers (senior **AROTC** or **ROTC**). Programs are offered as adjuncts to regular high school instructional programs.

BEST PRACTICE COURSES	EXAMPLE ILP-RELATED CAREER TITLES
Complete (3) credits from the following:	Administrative Personnel
 580240A Army Junior ROTC 1A 580240B Army Junior ROTC 1A 580240C Army Junior ROTC 1A 580241A Army Junior ROTC 2A 580241B Army Junior ROTC 2B 	Construction Personnel Electronic And Electrical Equipment Repair Personnel Engineering, Science, And Technical Personnel
• 580241C Army Junior ROTC 2C	Healthcare Personnel
 580242A Army Junior ROTC 3A 580242B Army Junior ROTC 3B 580242C Army Junior ROTC 3C 	Media And Public Affairs Personnel
Choose (1) credits from the following:	Transportation And Material-Handling Personnel
• 580243A Army Junior ROTC 4A	
• 580243B Army Junior ROTC 4B	
• 580243C Army Junior ROTC 4C	

The Army Junior Reserve Officer Training Corps (JROTC) is a program offered to high schools that teaches students character education, student achievement, wellness, leadership, and diversity. It is a cooperative effort between the Army and the high schools to produce successful students and citizens, while fostering in a more constructive and disciplined learning environment. The outcomes of the JROTC program are:

- oAct with integrity and personal accountability as they lead others to succeed in a diverse and global workforce
- °Engage civic and social concerns in the community, government, and society
- °Graduate prepared to excel in post-secondary options and career pathways
- oMake decisions that promote positive social, emotional, and physical health
- •Value the role of the military and other service organizations

The JROTC program achieves these outcomes by using a world-class 21st Century, technology driven, student centered curriculum. The curriculum consists of education in citizenship, leadership, social and communication skills, physical fitness and wellness, geography, and civics.

<u>YR 1</u> T1:	<u>YR 2</u>	<u>YR 3</u>	<u>YR 4</u>
T1:	T1:	T1:	T1:
T2:	T2:	T2:	T2:
T3:	T3:	T3:	T3:
CT:	CT:	CT:	CT: