[bookmark: _GoBack]

Virginia High School
2017-2018
Curriculum Handbook

Revised 09/08/2017

General Information										

In this book you will find information that will be helpful in planning your student’s high school career. There is information about graduation requirements and course descriptions. The counselor will be available to provide more information about these important decisions.

GRADUATION REQUIREMENTS (effective for the Class of 2020)		Total Credits 27

English	4 credits
Science.	4 credits
	Beginning with the class of 2020 only one science class from the Ag Dept may count towards graduation credits
Math.	4 credits
American Government.	½ credit
Civics		½ credit
American History.	1 credit
World History.	1 credit
Fine Art.	1 credit
Resource Management.	½ credit
Foreign Language or Vocational Education.	1 credit
Physical Education.	3½credits
Health.	½ credits
Electives.	5½ credits

CLASS DESIGNATIONS

Classification of students will be decided on September 1st and January 1st of each calendar year.
	Seniors must have 21 credits, Juniors must have 14 credits, and Sophomores must have 7 credits.

FRESHMAN REQUIRED CLASSES
Driver’s Education	Character Education	Health			Physical Science	
English I		Math I or Geometry	Physical Education	World Geography

SOPHOMORE REQUIRED CLASSES
Biology II		English II		World History		Geometry or Algebra II
Physical Education

JUNIOR REQUIRED CLASSES
Chemistry 		English III or Honors English III		Civics (beginning with the class of 2020)
American History		Algebra II or Pre-Calculus and Trigonometry	Physical Education

SENIOR REQUIRED CLASSES
Science			English IV or Honors English IV or AP English 	Math		
American Government	Consumer Education				Physical Education
				
WEIGHTED COURSES
The following courses are weighted courses:
Honors English III, Honors English IV, AP English, Psychology, Microeconomics, Macroeconomics, AP Government, Pre-Calculus, Trigonometry, Chemistry, AP Chemistry, Physics, Spanish III, Spanish IV, and classes scheduled through Lincoln Land Community College

COLLEGE ENTRANCE TESTING

Below is a general timeline of the standardized tests offered at Virginia High School. These tests are used as a measure of student growth, learned skills and to increase students’ opportunities.
Students who plan to enroll in a two-year college or four year college or university will complete their college entrance testing by participating in and scoring well on these exams.
Completion of the SAT is required to receive a diploma. Many colleges and universities for admission request these scores. Strong test scores are one of several important factors in the college application process.
EXAM TEST DATE DESCRIPTION
Freshman
SAT 9 September Practice, First of SAT linked tests
SAT 9 April Practice, First of SAT linked tests

Sophomores
SAT 10 September Practice, Second of SAT linked tests
SAT 10 April Second of SAT linked tests

Juniors
PSAT/NMSQT test for National Merit Scholar offered in October
SAT April

Seniors
SAT September, October more opportunities to increase scores

NCAA / NAIA ELIGIBILITY CENTER

High school student athletes planning to enroll or participate in athletics in any NCAA Division I or Division II college or university must register for the NCAA Initial Eligibility Clearinghouse. Student athletes planning to enroll or participate in athletics in any NAIA college or university must register with the NAIA Eligibility Center. This should be done by the end of the sophomore year in high school. The responsibilities of these clearinghouses have now expanded to include evaluating the amateurism status of college-bound student athletes. Instructions for this process and specific course requirements for college-bound athletes can be found on the NCAA Clearinghouse website at www.eligibilitycenter.org or the NAIA Clearinghouse at http://www.playnaia.org/eligibility-center.

1

2017-2018 VHS Course Offerings

Agriculture
Intro. to Agriculture	9,10,11,12	1
Agriculture Science		10,11,12		1
Ag. Business Management	10,11,12		1
Horticulture Science	10,11,12		1
Natural Resources		10,11,12		1

Business and Computer Technologies
Consumer Education	12		½

Fine Arts
Art I			9,10,11,12	1
Drawing I		10,11,12		½
Drawing II		10,11,12		½
Modern Art		10,11,12		½
Contemporary Art		10,11,12		½
Audio Technology / Guitar I	10,11,12		½
Audio Technology / Guitar II 10,11,12		½
Band			9,10,11,12	1

Foreign Language
Spanish I			9,10,11,12	1
Spanish II		10,11,12		1
*Spanish III		10,11,12		1
*Spanish IV		10,11,12		1

Industrial Technology
Intro to Industrial Tech.	9,10,11,12	1
Woods I			10,11,12		½
Woods II			10,11,12		½
Woods III		11, 12		½
Woods IV		11,12		½
Welding I		10,11,12		½
Welding II		10,11,12		½
Welding III		11,12		½
Welding IV		11,12		½
Home Improvement	10,11,12		1

Language Arts
English I			9,10,11,12	1
English II			10,11,12		1
English III		11,12		1
*Honors English III		11,12		1	
English IV		12		1
*Honors English IV	12		1
*AP English		12		1

Mathematics
Math I			9		1
Geometry			9,10		1
Algebra II		10,11		1
*Pre-Calculus		11,12		½
*Trigonometry		11,12		½
*Calculus			12		1
*College Algebra		12		1
Consumer Mathematic	12		1

Physical Education
Physical Education		9,10,11,12	1
Fitness PE		10,11,12		1
Health			9		½
Driver’s Education		9		½
Character Education	9		½

Science
Biology I			9		1
Physical Science		9 	1
Biology II		10,11,12		1
Earth Science		10,11,12		1
*Chemistry		11,12		1
*Physics			12		1
*Anatomy and Physiology	11,12		1
*AP Chemistry		12		1

Social Science
World Geography		9		1
World History		10		1
Current Events		10,11,12		½
60’s in America		10,11,12		½
70’s in America		10,11,12		½
Sociology		10,11,12		1
American Government	12		½
*AP Government		12		½
Civics			10,11		½

***Illinois Virtual School – Students may register for Illinois Virtual School classes. See the Student Handbook or the Guidance office for details.

***LLCC On-line – Juniors and Seniors may register for LLCC on-line classes. See the Student Handbook or the Guidance Office for details.

***LLCC First Semester – Seniors may register for this program at the end of their Junior year. See the Guidance Office for details.

Virginia High School Course Descriptions

Agriculture___

Introduction to Agriculture			18001A001
Grades: 9,10,11,12		1 credit		(1 year)
Prerequisite: None
Description: This course provides an opportunity for students to learn how the agricultural industry is organized; its major components; the economic influence of agriculture at state, national and international levels; and the scope and types of job opportunities in the agricultural field. Basic concepts in animal science, plant science, soil science, horticulture, natural resources, agribusiness management, and agricultural mechanics, will be presented. Improving computer and workplace skills will be a focus. Participation in FFA student organization activities and Supervised Agricultural Experience (SAE) projects is an integral course component for leadership development, career exploration and reinforcement of academic concepts.

Horticulture Science				18052A001
Grades: 10,11,12			1 credit		(1 year)	
Prerequisite: Introduction to Agriculture
Description: This course is designed to introduce students to the horticulture industry and provide them with basic plant science knowledge that can be further developed in advanced horticulture courses. Major units of instruction include horticulture research, horticultural careers, plant anatomy, seed germination, plant propagation, growing media, pest management, hydroponics, identifying horticultural plants, growing greenhouse crops, and floral design. Improving computer and workplace skills will be a focus. Participation in FFA student organization activities and Supervised Agricultural Experience (SAE) projects is an integral course component for leadership development, career exploration and reinforcement of academic concepts.

Agricultural Science				18003A001
Grades: 10,11,12			1 credit		(1 year)
Prerequisite: Introduction to Agriculture
Description: This course builds on basic skills and knowledge gained in the Introduction to the Agricultural Industry course. Major units of instruction include agricultural research, soil science, advanced plant science, biotechnology, advanced animal science. Applied science and math skills and concepts will be stressed throughout the course as they relate to each area. Improving computer and workplace skills will be a focus. Participation in FFA student organization activities and Supervised Agricultural Experience (SAE) projects is an integral course component for leadership development, career exploration and reinforcement of academic concepts.

Agricultural Business Management		18201A001
Grades: 10,11,12			1 credit		(1 year)
Prerequisite: Introduction to Agriculture
Description: This course will provide students with the basic knowledge and skills necessary to manage personal finances and develop into a successful entrepreneur and/or businessperson. Instructional units include: business ownership types, starting an agribusiness, managing and operating an agribusiness, financing an agribusiness, managing personal finances, record keeping and financial management of an agribusiness, local, state, and federal taxes, agricultural law, and developing employability skills. Student skills will be enhanced in math, reading comprehension, and writing through agribusiness applications. Improving computer and workplace skills will be a focus. Participation in FFA student organization activities and Supervised Agricultural Experience (SAE) projects is an integral course component for leadership development, career exploration and reinforcement of academic concepts.

Natural Resources				18504A002
Grades: 10,11,12			1 credit		(1 year)
Prerequisite: Introduction to Agriculture
Description: This course develops management and conservation skills in understanding the connection between agriculture and natural resources. Student knowledge and skills are developed in: understanding natural resources and its importance; fish, wildlife, and forestry management and conservation; and exploring outdoor recreational enterprises. Hunting and fishing as a sport, growing and managing tree forests, and outdoor safety education will be featured. Career exploration will be discussed including: park ranger, game warden, campground manager, forester, conservation officer, wildlife manager, and related occupations. Improving computer and workplace skills will be a focus. Participation in FFA student organization activities and Supervised Agricultural Experience (SAE) projects is an integral course component for leadership development, career exploration and reinforcement of academic concepts.

Career Vocational Education			22153A001
Grades: 11,12			1 credit
Prerequisite: Introduction to Agriculture
Description: Cooperative Education is a capstone course designed to assist students in the development of effective skills and attitudes through practical, advanced instruction in school and on the job through cooperative education. Students are released from school for their paid cooperative education work experience and participate in 200 minutes per week of related classroom instruction. Classroom instruction focuses on providing students with job survival skills and career exploration skills related to the job and improving students' abilities to interact positively with others. For skills related to the job, refer to the skill development course sequences, the task list or related occupational skill standards of the desired occupational program. The course content includes the following broad areas of emphasis: further career education opportunities, planning for the future, job-seeking skills, personal development, human relationships, legal protection and responsibilities, economics and the job, organizations, and job termination. A qualified career and technical education coordinator is responsible for supervision. Written training agreements and individual student training plans are developed and agreed upon by the employer, student and coordinator. The coordinator, student, and employer assume compliance with federal, state, and local laws and regulations.

Business and Computer Technology___
Computer Technology				10005A001
Grades 9,10,11,12		½ credit		(1 semester)
Prerequisite: None
Description: Information Processing I is a skill-level course that includes the concepts and terminology related to the people, equipment, and procedures of information processing as well as skill development in the use of information processing equipment. Students will operate computer equipment to prepare memos, letters, reports, and forms. Students will create rough drafts, correct copy, process incoming and outgoing telephone calls and mail, and transmit and receive messages electronically. Students will create, input, and update databases and spreadsheets. Students will create data directories; copy, rename, move, and delete files, and perform backup procedures. In addition, students will prepare files to merge, as well as create mailing labels and envelopes from merge files. Students will learn to locate and retrieve information from hard copy and electronic sources, and prepare masters for a presentations using presentation software. Students will apply proper grammar, punctuation, spelling and proofreading practices. Accuracy will be emphasized. Workplace skills as well as communication skills (thinking, listening, composing, revising, editing, and speaking) will be taught and integrated throughout this course.
 Advanced Computer Technology			10005A002
Grades 9,10,11,12		½ credit		(1 semester)
Prerequisite: Computers I
Description: Information Processing II is a skill-level course for students who have completed Information Processing I. Students will create and update documents using word processing and desktop publishing programs and put together slideshows, speaker notes and handouts using presentation software. Students will revise data in a stored database and use queries to create customized reports. Students will edit and utilize calculation functions in spreadsheets, integrate graphics, spreadsheets, tables, text and data into documents and reports, and create graphs and charts from spreadsheets. Students will learn to conduct research on the internet and/or intranet, prepare and answer routine correspondence, organize and maintain a filing system, maintain an appointment calendar, make travel arrangements, prepare itineraries and expense reports, and prepare and process timesheets. In addition, students will maintain inventory, order equipment and supplies, and perform routine equipment maintenance. Students will apply proper grammar, punctuation, spelling and proofreading practices to documents and reports. Accuracy will be emphasized. Workplace skills as well as communication skills will be taught and integrated throughout this course. A simulated information-processing center or work based learning experience may be used to provide students with the experience of working in the environment of an information processing center.
Web Design					10201A002
Grades: 10,11,12			½ credit		(1 semester)
Prerequisite: Computers I
Description: Web Page and Interactive Media Development I is a skill-level course designed to prepare students to plan, design, create and maintain web pages and sites. Students will learn the fundamentals of web page design using HTML, HTML editors, and graphic editors as well as programming tools such as JavaScript. Students will work in a project- based environment to create a working website. Students will learn to create pages, add hyperlinks, make tables and frames, create forms, integrate images, and set styles. Students will use image-editing programs to manipulate scanned images, computer graphics, and original artwork. Instruction will include creating graphical headers, interactive menus and buttons, and visually appealing backgrounds. Students will use hardware and software to capture, edit, create, and compress audio and video clips.

Desktop Publishing				11152A000
Grades: 10,11,12			½ credit		(1 semester)
Prerequisite: Computers I
Description: Desktop Publishing courses integrate the knowledge and skills learning in word processing with the concepts, procedures and application of desktop publishing. Students learn to format, create and proofread brochures, programs, newsletters, web pages, presentations and manuscripts.

Business					12001A001
Grades: 10,11,12			1 credit		(1 year)
Prerequisite: None
Description: This orientation-level course will provide an overview of all aspects of business marketing and management, including the concepts, functions, and skills required for meeting the challenges of operating a business in a global economy. Topics covered will include the various forms of business ownership, including entrepreneurship, as well as the basic functional areas of business (finance, management, marketing, administration and production). Students will be introduced to a wide range of careers in fields such as accounting, financial services, information technology, marketing, and management. Emphasis will be placed on using the computer while studying applications in these careers along with communication skills (thinking, listening, composing, revising, editing, and speaking), math and problem solving. Business ethics as well as other workplace skills will be taught and integrated within this course. This course is not intended to meet the consumer education requirement, but rather to provide preparation for the skill level courses that make up the Business, Marketing and Management occupations programs.

Business Law					12054A001
Grades: 10,11,12			½ credit		(1 semester)
Prerequisite: None
Description: Introduces law and the origins and necessity of the legal system; provides insight into the evolution and development of laws that govern business in our society; develops an understanding of how organization and operation of the legal system impact business; develops an understanding of rights and duties within the business environment; and includes contractual responsibility, protection of individual rights in legal relationships relative to warranties, product liability, secured and unsecured debts, negotiable instruments, agencies, employer-employee relations, property ownership and transfer, landlord and tenant, wills and estates, community property, social security, and taxation.

Consumer Education				22210A001
Grade 12			½ credit		(1 semester)
Prerequisite: None
Description: This course focuses on the identification and management of personal and family resources to meet the needs, values, and wants of individuals and families throughout the life cycle. The course utilizes a variety of project-based experiences and service learning opportunities to gain knowledge and expertise in understanding and applying management skills, with consideration to diverse social, economic, technological, environmental, and cultural characteristics of individuals and families. Topics include: consumer rights and responsibilities in the marketplace; financial responsibility and decision-making; planning and money management; credit and debt; risk management and insurance; saving and investment; homeownership; state and federal taxes; electronic banking; and current issues in the economy.

Yearbook Design				11104A000
Grades: 10,11,12			1 credit		(1 year)
Prerequisite: None
Description: Publication Production courses provide students with the knowledge and skills necessary to produce the school newspaper, yearbook, literary magazine, or other printed publication. Students may gain experience in several components (writing, editing, layout, production, and so on) or may focus on a single aspect while producing the publication.

Fine Arts__

Art I						05154A000
Grade: 9,10,11,12		1 credit		(1 year)
Prerequisite: None
Description: Creative Art—Comprehensive courses provide students with the knowledge and opportunity to explore an art form and to create individual works of art. These courses may also provide a discussion and exploration of career opportunities in the art world. Initial courses cover the language, materials, and processes of a particular art form and the design elements and principles supporting a work of art. As students advance and become more adept, the instruction regarding the creative process becomes more refined, and students are encouraged to develop their own artistic styles. Although Creative Art courses focus on creation, they may also include the study of major artists, art movements, and styles.

Drawing I					05156A000
Grades: 10,11,12			½ credit		(1 semester)
Prerequisite: Art I
Description: Creative Art – Drawing courses cover the same topics as – Creative Art – Drawing/Painting, but focus on drawing. In keeping witht his attention on two-dimensional work, student typically work with several media (such as pen-and-ink, pencil, chalk, and so on), but some course may focus on only one medium.

Drawing II					15156A000
Grades: 10,11,12			½ credit		(1 semester)
Prerequisite: Art I
Description: Creative Art – Drawing courses cover the same topics as – Creative Art – Drawing/Painting, but focus on drawing. In keeping witht his attention on two-dimensional work, student typically work with several media (such as pen-and-ink, pencil, chalk, and so on), but some course may focus on only one medium.

Painting I					05155A000
Grades: 10,11,12			½ credit		(1 semester)
Prerequisite: Art I or with teacher approval
Description: Creative Art—Drawing/Painting courses cover the same topics as Creative Art—Comprehensive courses, but focus on drawing and painting. In keeping with this attention on two-dimensional work, students typically work with several media (such as pen-and-ink, pencil, chalk, watercolor, tempera, oils, acrylics, and so on), but some courses may focus on only one medium.

Painting II					15157A000
Grades: 10,11,12			½ credit		(1 semester)
Prerequisite: Painting I or with teacher approval
Description: Creative Art—Painting courses cover the same topics as Creative Art—Drawing/Painting, but focus on painting. In keeping with this attention on two-dimensional work, students typically work with several media (such as watercolor, tempera, oils, acrylics, and so on), but some courses may focus on only one medium.
Mixed Media					05169A000
Grades: 10,11,12			½ credit		(1 semester)
Prerequisite: Art I
Description: Mixed Media Art courses enable students to discover and explore how the computer can be used to create or to assist in producing various forms of artwork. Computer-Assisted Art courses provide the opportunity to become more adept in both the art form and in the use of the computer.

Renaissance Art					05199A000
Grades: 10,11,12			½ credit		(1 semester)
Prerequisite: Art I
Description: The Renaissance class will focus on all of the artwork of that time period. Students will have tests on artwork and artists. They will also be required to write several large papers.

Modern Art					05199A000
Grades 10,11,12					(1 semester)
Prerequisite: Art I
Description: This course will cover Modern Art, which spans from the mid-1800’s to the mid 1900’s. This time period was pivotal for the world politics and art the same. The students will dive into how the two played a role in culture as the world shifts to the Modern Period.

Contemporary Art 				05199A000
Grades 10,11,12					(1 semester)
Prerequisite: Art I
Description: This course will offer a look at the art world as we enter contemporary times. Technology begins to play a major role as the art world begins to change. We analyze how Art and technology play off each other in past half- century.

Band						05101A000
Grades: 9,10,11,12		1 credit		(1 year)
Prerequisite: Junior High Band
Description: General Band courses develop students’ technique for playing brass, woodwind, and percussion instruments and cover a variety of no specified band literature styles (concert, marching, orchestral, and modern styles).

Audio Technology / Guitar I			11051A001						
Grades: 10,11,12			1 credit		(1 year)
Prerequisite: None
Description: Guitar courses introduce students to the fundamentals of music and guitar-playing techniques, such as strumming and chords. This course is also designed to provide students with basic audio editing, sound techniques and sound mixing. Student will learn to edit with Garage Band. These courses may also include more advanced guitar-playing techniques.

Audio Technology / Guitar II			05108A000						
Grades: 10,11,12			½ credit		(1 semester)
Prerequisite: Guitar I
Description: Guitar courses introduce students to the fundamentals of music and guitar-playing techniques, such as strumming and chords. This course is also designed to provide students with basic audio editing, sound techniques and sound mixing. Student will learn to edit with Garage Band. These courses may also include more advanced guitar-playing techniques. This course is a continuation of Guitar I.

Foreign Language___

Spanish I					06101A000
Grades: 9,10,11,12		1 credit		(1 year)
Prerequisite: None
Description: Designed to introduce students to Spanish language and culture, Spanish I courses emphasize basic grammar and syntax, simple vocabulary, and the spoken accent so that students can read, write, speak, and understand the language at a basic level within predictable areas of need, using customary courtesies and conventions. Spanish culture is introduced through the art, literature, customs, and history of Spanish-speaking people.

Spanish II					06102A000
Grades: 10,11,12			1 credit		(1 year)
Prerequisite: Spanish I
Description: Spanish II courses build upon skills developed in Spanish I, extending students’ ability to understand and express themselves in Spanish and increasing their vocabulary. Typically, students learn how to engage in discourse for informative or social purposes, write expressions or passages that show understanding of sentence construction and the rules of grammar, and comprehend the language when spoken slowly. Students usually explore the customs, history, and art forms of Spanish-speaking people to deepen their understanding of the culture(s).

Spanish III					06103A000
Grades: 10,11,12			1 credit		(1 year)
Prerequisite: Spanish II
Description: Spanish III courses focus on having students express increasingly complex concepts both verbally and in writing while showing some spontaneity. Comprehension goals for students may include attaining more facility and faster understanding when listening to the language spoken at normal rates, being able to paraphrase or summarize written passages, and conversing easily within limited situations.

Spanish IV					06104A000
Grades: 11,12			1 credit		(1 year)
Prerequisite: Spanish III
Description: Spanish IV courses focus on advancing students’ skills and abilities to read, write, speak, and understand the Spanish language so that they can maintain simple conversations with sufficient vocabulary and an acceptable accent, have sufficient comprehension to understand speech spoken at a normal pace, read uncomplicated but authentic prose, and write narratives that indicate a good understanding of grammar and a strong vocabulary.

Industrial Technology__

Introduction to Industrial Technology		17002A000
Grades: 9,10,11,12		1 credit		(1 year)
Prerequisite: None
Description: This course is an introduction to industrial technology. Students will learn about safety in the shop. They will complete several woodworking and welding projects that introduce them to the different aspects of the industrial technology career field. Students will gain experience in drafting, carpentry, welding, and electricity.

Woods I						17002A001
Grades: 10,11,12			½ credit		(1 semester)
Prerequisite: Introduction to Industrial Technology
Description: This course provides experiences related to understanding the fundamental principles and development of skills in woodworking and construction. Students design and construct one or more projects. Correct and safe use of tools and equipment will be emphasized. As students advance, they focus on learning the terminology necessary to use power tools successfully, developing skills to safely use these tools in the workshop and becoming familiar with various kinds of wood-finish materials.

Woods II					17002A002	
Grades: 10,11,12			½ credit		(1 semester)
Prerequisite: Woods I
Description: A continuation of the knowledge and skills presented in Woods I. Students will be given individualized instruction and projects suited to their ability. Students design and construct one or more projects. Correct and safe use of tools and equipment will be emphasized. As students advance, they focus on learning the terminology necessary to use power tools successfully, developing skills to safely use these tools in the workshop and becoming familiar with various kinds of wood-finish materials.

Woods III					17003A001
Grade: 11,12			½ credit		(1 semester)
Prerequisite: Woods II
Description: This course provides learning experiences related to the erection, installation, maintenance and repair of building structures and related utilities. Students are instructed in areas of safety, including hand tool, power tool, ladder, scaffolding and the use of safety harnesses. Students demonstrate knowledge of exterior trim and finishes, energy conservation in residential construction, and design of stairs and rafter building. Students gain knowledge of planning and zoning regulations and building codes. Students are introduced to estimating both materials and construction costs, and demonstrate basic knowledge in applying drywall materials, stair-building skills, designing and erecting wall partitions, applying roofing materials, and installing common siding and interior finish. Technology-related mathematics, reading, writing, vocabulary, blueprint reading, and science are integrated throughout the curriculum.

Woods IV					17003A002
Grade: 11,12			½ credit		(1 Semester)
Prerequisite: Woods III
Description: This course is a continuation of Woods III. This course provides learning experiences related to the erection, installation, maintenance and repair of building structures and related utilities. Students are instructed in areas of safety, including hand tool, power tool, ladder, scaffolding and the use of safety harnesses. Students demonstrate knowledge of exterior trim and finishes, energy conservation in residential construction, and design of stairs and rafter building. Students gain knowledge of planning and zoning regulations and building codes. Students are introduced to estimating both materials and construction costs, and demonstrate basic knowledge in applying drywall materials, stair-building skills, designing and erecting wall partitions, applying roofing materials, and installing common siding and interior finish. Technology-related mathematics, reading, writing, vocabulary, blueprint reading, and science are integrated throughout the curriculum.

Welding I					13207A001					
Grades: 10,11,12			½ credit		(1 Semester)
Prerequisite: Introduction to Industrial Technology
Description: This course assists students in gaining the knowledge and developing the basic skills needed to be successful in welding technology. Units of instruction include arc, TIG and MIG welding, metallurgy, cutting metal using arc, plasma, and oxy-gas. In addition, students learn the basics of blueprint reading, precision measuring, layout, and production process planning.

Welding II					13207A001
Grades: 10,11,12			½ credit		(1 Semester)
Prerequisite: Welding I
Description: This course builds on the skills and concepts introduced in Welding Technology I and provide more in-depth skill development in various types of welding including horizontal, vertical, overhead, and circular techniques. Students also explore the use of robotic and automated production welding.

Welding III					13207A002
Grades: 11,12			½ credit		(1 Semester)
Prerequisite: Welding II
Description: This course builds on the skills and concepts introduced in Welding Technology II and provide more in-depth skill development in various types of welding including horizontal, vertical, overhead, and circular techniques. Students also explore the use of robotic and automated production welding.
Welding IV					13207A002
Grade: 11,12			½ credit		(1 semester)
Prerequisite: Manufacturing IV
Description: This course builds on the skills and concepts introduced in Welding Technology III and provide more in-depth skill development in various types of welding including horizontal, vertical, overhead, and circular techniques. Students also explore the use of robotic and automated production welding.

Small Engine Repair I				20110A001
Grades: 10,11,12			½ credit		(1 Semester)
Prerequisite: None
Description: Small engine repair is an instructional program that prepares individuals to troubleshoot, service, and repair a variety of small internal-combustion engines, involving both two and four cycle engines used on portable power equipment. Planned activities will allow students to become knowledgeable of fundamental principles and technical skills related to troubleshooting, repairing, identifying parts and making precision measurements. Safety will be a key component of this class. Students will also be exposed to career opportunities related to small engines.

Small Engine Repair I				20110A002
Grades: 10,11,12			½ credit		(1 Semester)
Prerequisite: None
Description: This course will be designed to provide the student with the opportunity to complete specialized study in the service and repair of small engines and related systems. Some of these areas may include chain saw repair, snow blower repair, snowmobile repair, generator repair, motorcycle repair, etc. Planned activities will allow students to become knowledgeable of fundamental principles and technical skills related to troubleshooting, repairing, identifying parts and making precision measurements. Other areas that will be covered deal with electrical, systems, ignition systems, drive train and chassis systems. Safety will be a key component of this class. Students will also be exposed to career opportunities related to small engines.

Energy Technology				20101A001
Grades 9,10,11,12		½ credit		(1 semester)
Prerequisite: None
Description: Energy Utilization Technology is a course designed to foster an awareness and understanding of how we use energy in our industrial technological society. Areas of study include conversion of energy, electrical fundamentals, solar energy resources, alternate energy resources such as wind, water, and geothermal; fossil fuels, nuclear power, energy conservation, and computer uses in energy technology. Students use laboratory experiences to become familiar with current energy technologies.

Drafting					21102A001
Grades: 9,10,11,12		½ credit		(1 semester)
Prerequisite: None
Description: Drafting—General courses, usually offered as a sequence of courses, introduce students to the technical craft of drawing illustrations to represent and/or analyze design specifications and then refine the skills necessary for this craft. Drafting—General courses use exercises from a variety of applications to provide students with the knowledge and experience to develop the ability to perform freehand sketching, lettering, geometric construction, and multiview projections and to produce various types of drawings (working, detail, assembly, schematic, perspective, and so on). Computer-aided drafting (CAD) systems (if available) are typically introduced and used to fulfill course objectives.

Home Improvement				17009A001
Grades: 10,11,12			1 credit		(1 year)
Prerequisite: Introduction to Industrial Technology
Description: This course includes learning experiences and skills in servicing building systems, repair and maintenance of machinery, maintain plumbing systems, minor electrical repairs, painting, and basic carpentry. These experiences provide students the opportunity to become knowledgeable in a variety of practices and skills associated with all trades necessary to maintain a building’s daily operations that are repair related. The course provides instruction and hands-on activities including the use of equipment and tools, hand tools, basic electricity, carpentry and masonry skills.
Language Arts__

English I					01001A000
Grade: 9				1 credit		(1 year)
Prerequisite: None
Description: English/Language Arts I (9th grade) courses build upon students’ prior knowledge of grammar, vocabulary, word usage, and the mechanics of writing and usually include the four aspects of language use: reading, writing, speaking, and listening. Typically, these courses introduce and define various genres of literature, with writing exercises often linked to reading selections. This is an intensive writing course.

English II					010002A000
Grade 10			1 credit		(1 year)
Prerequisite: English I
Description: English/Language Arts II (10th grade) courses usually offer a balanced focus on composition and literature. Typically, students learn about the alternate aims and audiences of written compositions by writing persuasive, critical, and creative multi-paragraph essays and compositions. Through the study of various genres of literature, students can improve their reading rate and comprehension and develop the skills to determine the author’s intent and theme and to recognize the techniques used by the author to deliver his or her message.

English III					01003A000
Grade 11			1 credit		(1 year)
Prerequisite: English II
Description: English/Language Arts III (11th grade) courses continue to develop students’ writing skills, emphasizing clear, logical writing patterns, word choice, and usage, as students write essays and begin to learn the techniques of writing research papers. Students continue to read works of literature, which often form the backbone of the writing assignments. Literary conventions and stylistic devices may receive greater emphasis than in previous courses. This is an intensive writing course.

Honors English III				01003A000
Grade 11			1 credit		(1 year)
Prerequisite: English II
Description: English/Language Arts III (11th grade) courses continue to develop students’ writing skills, emphasizing clear, logical writing patterns, word choice, and usage, as students write essays and begin to learn the techniques of writing research papers. Students continue to read works of literature, which often form the backbone of the writing assignments. Literary conventions and stylistic devices may receive greater emphasis than in previous courses. This course is writing intensive. This is an intensive writing course.

English IV					01004A000
Grade: 12			1 credit		(1 year)
Prerequisite: English III
Description: English/Language Arts IV (12th grade) courses blend composition and literature into a cohesive whole as students write critical and comparative analyses of selected literature, continuing to develop their language arts skills. Typically, students primarily write multi-paragraph essays, but they may also write one or more major research papers.

Honors English IV				01004A000
Grade: 12			1 credit		(1 year)
Prerequisite: English III
Description: English/Language Arts IV (12th grade) courses blend composition and literature into a cohesive whole as students write critical and comparative analyses of selected literature, continuing to develop their language arts skills. Typically, students primarily write multi-paragraph essays, but they may also write one or more major research papers. This is an intensive writing course.

AP Literature and Composition			01006A000
Grade: 12			1 credit		(1 year)
Prerequisite: English III or Teacher Recommendation
Description: Following the College Board’s suggested curriculum designed to parallel college-level English courses, AP English Literature and Composition courses enable students to develop critical standards for evaluating literature. Students study the language, character, action, and theme in works of recognized literary merit; enrich their understanding of connotation, metaphor, irony, syntax, and tone; and write compositions of their own (including literary analysis, exposition, argument, narrative, and creative writing). This is an intensive writing course.

Reading 180 I					01067A000
Grade: 9				1 credit		(1year)
Prerequisite: None
Description: Assisted reading program. Students must test into this program.

Reading 180 II					01067A000
Grade: 10			1 credit		(1year)
Prerequisite: None
Description: Assisted reading program. Students must test into this program.

Reading 180 III					01067A000
Grade: 11			1 credit		(1year)
Prerequisite: None
Description: Assisted reading program. Students must test into this program.

Reading 180 IV					01067A000
Grade: 12			1 credit		(1 year)
Prerequisite: None
Description: Assisted reading program. Students must test into this program

Mathematics__

Math I						02301A000
Grade 9				1 credit		(1 year)
Prerequisite: None
Description: Math I is a Common Core Standards based course. The fundamental purpose of this course is to formalize and extend the mathematics that students have learned in previous years. It covers concepts in Algebra, Geometry, and Statistics in a problem-centered, connected approach. The Mathematical Practice standards are applied throughout, and together with content standards, allow students to experiment mathematics as a useful and logical subject that will make use of their ability to solve problems.

Math II						02302A000
Grade 10			1 credit		(1 year)
Prerequisite: Math I
Math II is a Common Core Standards based course. This course will extended and deepen the mathematics knowledge from previous years, including Math I. It covers concepts in Algebra II, Geometry, and Statistics in a problem-centered, connected approach. The Mathematical Practice standards are applied throughout, and together with content standards, allow students to experiment mathematics as a useful and logical subject that will make use of their ability to solve problems.

Math III					02303A000
Grade 11			1 credit		(1 year)
Prerequisite: None
Math III is a Common Core Standards based course. This course will extended and deepen the mathematics knowledge from previous years, including Math I and Math II. This course continues students' study of topics from Algebra II, Geometry, and Statistics in a problem-centered, connected approach. The Mathematical Practice standards are applied throughout, and together with content standards, allow students to experiment mathematics as a useful and logical subject that will make use of their ability to solve problems					

Algebra I					02052A000
Grades: 9,10		1 credit			(1 year)
Prerequisite: None
Description: Algebra I courses include the study of properties and operations of the real number system; evaluating rational algebraic expressions; solving and graphing first degree equations and inequalities; translating word problems into equations; operations with and factoring of polynomials; and solving simple quadratic equations.

Geometry					0272A000
Grade: 9, 10,11		1 credit			(1 year)
Prerequisite: Algebra I
Description: Geometry courses, emphasizing an abstract, formal approach to the study of geometry, typically include topics such as properties of plane and solid figures; deductive methods of reasoning and use of logic; geometry as an axiomatic system including the study of postulates, theorems, and formal proofs; concepts of congruence, similarity, parallelism, perpendicularity, and proportion; and rules of angle measurement in triangles.

Algebra II					02056A000
Grades 10, 11,12		1 credit			(1 year)
Prerequisite: Algebra I
Description: Algebra II course topics typically include field properties and theorems; set theory; operations with rational and irrational expressions; factoring of rational expressions; in-depth study of linear equations and inequalities; quadratic equations; solving systems of linear and quadratic equations; graphing of constant, linear, and quadratic equations; properties of higher degree equations; and operations with rational and irrational exponents.

College Algebra					02057A000
Grade: 12		1 credit			(1 year)
Prerequisite: Pre-Calculus / Trigonometry
This course centers on the exploration of various algebraic functions, including polynomial, rational, exponential and logarithmic functions. The properties, graphs and inequalities of these functions are analyzed and applications of their use are studied. Other topics include systems of equations, matrices, conic sections, sequences and series.

Pre-Calculus					02110A000
Grades: 11,12		½ credit			(1 semester)
Prerequisite: Algebra II
Description: Pre-Calculus courses combine the study of Trigonometry, Elementary Functions, Analytic Geometry, and Math Analysis topics as preparation for calculus. Topics typically include the study of complex numbers; polynomial, logarithmic, exponential, rational, right trigonometric, and circular functions, and their relations, inverses and graphs; trigonometric identities and equations; solutions of right and oblique triangles; vectors; the polar coordinate system; conic sections; Boolean algebra and symbolic logic; mathematical induction; matrix algebra; sequences and series; and limits and continuity.

Trigonometry					02103A000
Grade: 11,12		½ credit			(1 semester)
Prerequisite: Pre-Calculus
Description: Trigonometry courses prepare students for eventual work in calculus and typically include the following topics: trigonometric and circular functions; their inverses and graphs; relations among the parts of a triangle; trigonometric identities and equations; solutions of right and oblique triangles; and complex numbers.

Calculus					02121A000
Grade: 12		1 credit			(1 year)
Prerequisite: Trigonometry
Description: Calculus courses include the study of derivatives, differentiation, integration, the definite and indefinite integral, and applications of calculus. Typically, students have previously attained knowledge of pre-calculus topics (some combination of trigonometry, elementary functions, analytic geometry, and math analysis).

Consumer Math					02157A000
Grade: 12		1 credit			(1 year)
Prerequisite: Geometry
Description: Consumer Math courses reinforce general math skills and apply these skills to consumer problems and situations. Applications typically include budgeting, taxation, credit, banking services, insurance, buying and selling products and services, home and/or car ownership and rental, managing personal income and investment.

Applied Math I					02151A000
Grade: 9			1 credit			(1 year)
Prerequisite: None
Description: General Applied Math courses reinforce general math skills, extend these skills to include some pre-algebra and algebra topics, and use these skills in a variety of practical, consumer, business, and occupational applications. Course topics typically include rational numbers, measurement, basic statistics, ratio and proportion, basic geometry, formulas and simple equations.

Applied Math II					02151A000
Grade: 10		1 credit			(1 year)
Prerequisite: Applied Math I
Description: General Applied Math courses reinforce general math skills, extend these skills to include some pre-algebra and algebra topics, and use these skills in a variety of practical, consumer, business, and occupational applications. Course topics typically include rational numbers, measurement, basic statistics, ratio and proportion, basic geometry, formulas and simple equations.

Applied Math III				02151A000
Grade: 11		1 credit			(1 year)
Prerequisite: Applied Math II
Description: General Applied Math courses reinforce general math skills, extend these skills to include some pre-algebra and algebra topics, and use these skills in a variety of practical, consumer, business, and occupational applications. Course topics typically include rational numbers, measurement, basic statistics, ratio and proportion, basic geometry, formulas and simple equations.

Applied Math IV				02151A000
Grade: 12		1 credit			(1 year)
Prerequisite: Applied Math III
Description: General Applied Math courses reinforce general math skills, extend these skills to include some pre-algebra and algebra topics, and use these skills in a variety of practical, consumer, business, and occupational applications. Course topics typically include rational numbers, measurement, basic statistics, ratio and proportion, basic geometry, formulas and simple equations.

Physical Education___

Health						08051A000	
Grade: 9			½ credit			(1 semester)
Prerequisite: None
Description: Topics covered within Health Education courses may vary widely, but typically include personal health (nutrition, mental health and stress management, drug/alcohol abuse prevention, disease prevention, and first aid) and consumer health issues. The courses may also include brief studies of environmental health, personal development, and/or community resources.
Physical Education				08001A000
Grade: 9,10,11,12	1 credit			(1 year)
Prerequisite: None
Description: Physical Education courses provide students with knowledge, experience, and an opportunity to develop skills in more than one of the following sports or activities: team sports, individual/dual sports, recreational sports, and fitness/conditioning activities.

Fitness Physical Education			08005A000
Grade: 10,11,12		1 credit			(1 year)
Prerequisite: None
Description: Fitness/Conditioning Activities courses emphasize conditioning activities that help develop muscular strength, flexibility, and cardiovascular fitness.

Driver Education				08152A000
Grade: 9,10		½ credit			(9 week classroom course)
Prerequisite: Passing grade in at least eight courses during the previous two semesters.
Description: Drivers’ Education—Classroom and Laboratory courses provide students with the knowledge and experience to become safe drivers on America’s roadways. Topics in these courses cover legal obligations and responsibility, rules of the road and traffic procedures, safe driving strategies and practices, and the physical and mental factors affecting the driver’s capability (including alcohol and other drugs). Experience in driving a vehicle is an essential component of these courses.

Character Education				22253A000
Grade: 9 		½ credit			(9 week course)
Prerequisite: None
Description: Social Development Instruction courses teach students the social skills needed for independent functioning within the community. Topics may include self-control, self-expression, obeying rules, decision-making, appropriate situational behavior, interacting with others, and maintaining relationships. Students may develop independence, self- confidence, and self-reliance.

Science__

Biology I					03051A000
Grades: 9,10,11,12	1 credit			(1 year)
Prerequisite: None
Description: Biology courses are designed to provide information regarding the fundamental concepts of life and life processes. These courses include (but are not restricted to) such topics as cell structure and function, general plant and animal physiology, genetics, and taxonomy.

Physical Science					03159A000
Grades: 9,10,11,12	1 credit			(1 year)
Prerequisite: None
Description: Physical Science courses involve study of the structures and states of matter. Typically (but not always) offered as introductory survey courses, they may include such topics as forms of energy, wave phenomenon, electromagnetism, and physical and chemical interactions.

Biology II					03052A000
Grades: 10,11,12		1 credit			(1 year)
Prerequisite: Biology I
Description: Usually taken after a comprehensive initial study of biology, Biology II courses cover biological systems in more detail. Topics that may be explored include cell organization, function, and reproduction; energy transformation; human anatomy and physiology; and the evolution and adaptation of organisms.

Anatomy and Physiology				03053A000
Grades: 11,12		1 credit			(1 year)
Prerequisite: Biology II
Description: Usually taken after a comprehensive initial study of biology, Anatomy and Physiology courses present the human body and biological systems in more detail. In order to understand the structure of the human body and its functions, students learn anatomical terminology, study cells and tissues, explore functional systems (skeletal, muscular, circulatory, respiratory, digestive, reproductive, nervous, and so on), and may dissect mammals.

Chemistry					03101A000
Grades: 11,12		1 credit			(1 year)
Prerequisite: Algebra II
Description: Chemistry courses involve studying the composition, properties, and reactions of substances. These courses typically explore such concepts as the behaviors of solids, liquids, and gases; acid/base and oxidation/reduction reactions; and atomic structure. Chemical formulas and equations and nuclear reactions are also studied.

AP Chemistry					03106A000
Grade: 12		1 credit			(1 year)
Prerequisite: Chemistry
Description: Following the curricula recommended by the College Board, AP Chemistry courses usually follow high school chemistry and second-year algebra. Topics covered may include atomic theory and structure; chemical bonding; nuclear chemistry; states of matter; and reactions (stoichiometry, equilibrium, kinetics, and thermodynamics). AP Chemistry laboratories are equivalent to those of typical college courses.

Physics						03151A000
Grade: 12		1 credit			(1 year)
Prerequisite: Algebra II
Description: Physics courses involve the study of the forces and laws of nature affecting matter, such as equilibrium, motion, momentum, and the relationships between matter and energy. The study of physics includes examination of sound, light, and magnetic and electric phenomena.

Earth Science					03001A000
Grades: 10,11,12		1 credit			(1 year)
Prerequisite: None
Description: Earth Science courses offer insight into the environment on earth and the earth’s environment in space. While presenting the concepts and principles essential to students’ understanding of the dynamics and history of the earth, these courses usually explore oceanography, geology, astronomy, meteorology, and geography.

Social Science__

World Geography				04001A000
Grade: 9			1 credit			(1 year)
Prerequisite: None
Description: World Geography courses provide students with an overview of world geography, but may vary widely in the topics they cover. Topics typically include the physical environment; the political landscape; the relationship between people and the land; economic production and development; and the movement of people, goods, and ideas.

World History					04051A000
Grade: 10		1 credit			(1 year)
Prerequisite: World Geography
Description: World History provides students with an overview of the history of human society from early civilization to the contemporary period, examining political, economic, social, religious, military, scientific, and cultural developments. World History—Overview courses may include geographical studies, but often these components are not as explicitly taught as geography.

World Genocide Studies		 		04061A000
Grade: 10,11,12		½ credit			(1 semester)
Prerequisite: None
Description: The class will focus on the Holocaust, the situation in the former Yugoslavia, Armenia, Ukraine, Cambodia, Bosnia, and the Sudan. This class will be based on the students doing most of their own research and learning and working in groups on projects. This course will examine the history, politics, economics, society, and/or culture of one or more regions of the world. This course may focus primarily on the history of a particular region or may take an interdisciplinary approach to the contemporary issues affecting the region.

American Film History				04106A000
Grade: 10,11,12		½ credit			(1 semester)
Prerequisite: None
Description: This course is designed to provide students with the opportunity to think critically about films in history. The focus of this course will be about films shape and our viewpoints of events in history. Students will research and review films watched in class to determine the historical accuracy of the film. The students will complete several written reviews of films and several projects based on the films shown in class. This course will study the political, economic, and social issues facing the United States. This course may focus on current issues or may examine selected issues that span throughout the 20th century to the present.

Viet Nam War					04109A000
Grade: 10,11,12		½ credit			(1 semester)
Prerequisite: None
Description: This course examines a particular topic in U.S. History, such as particular time periods in the history of the United States, or they may focus on the history of particular U.S. regions rather than provide an overview of the subject. This course will examine the U.S. role in the Viet Nam conflict from 1045-1975. It will analyze the strategic and diplomatic decisions of each president during that period within the context of the global struggle against communism, decolonization, and domestic politics and culture in both Viet Nam and the United States. Particular attention will be paid to the period from 1965-73 when the United States was a principal combatant in the war.

American Government				04151A000
Grade: 12		½ credit			(1 semester)
Prerequisite: None
Description: U.S. Government provides an overview of the structure and functions of the U.S. government and political institutions and examine constitutional principles, the concepts of rights and responsibilities, the role of political parties and interest groups, and the importance of civic participation in the democratic process. These courses may examine the structure and function of state and local governments and may cover certain economic and legal topics.

AP Government					04159A000
Grade: 12		1 credit			(1 year)
Prerequisite: Teacher recommendation
Description: Following the College Board’s suggested curriculum designed to parallel college-level U.S. Government and Politics course, this course provide students with an analytical perspective on government and politics in the United States, involving both the study of general concepts used to interpret U.S. politics and the analysis of specific case studies. The course generally covers the constitutional underpinnings of the U.S. government, political beliefs and behaviors, political parties and interest groups, the institutions and policy process of national government, and civil rights and liberties.

Civics						04161A000
Grade: 10,11		½ credit			(1 semester)
Prerequisite: None
Description: Civics courses examine the general structure and functions of American systems of government, the roles and responsibilities of citizens to participate in the political process, and the relationship of the individual to the law and legal system. These courses do not typically delve into the same degree of detail on constitutional principles or the role of political parties and interest groups, as do comprehensive courses in U.S. Government.

Conspiracies, Presidential Assassinations, and political Murder in American History	04106A000	
Grade: 10,11,12					(1 semester)
Prerequisite: None
Description: This course is a study of facts, myths, conspiracies, and controversies surrounding the murder and attempted murder of presidents and political leaders, with emphasis on the Kennedy assassination. This course will also study other conspiracy theories surrounding significant events in American History.

Current Events 					04064A000
Grade: 9,10,11,12				(1 semester)
Prerequisite: None
Description: Students will examine a number of current social issues and problems related to our world today. Topics of coverage may include: war and terrorism, violence, crime and drugs, AIDS, individual liberties, political culture, immigration, the media, as well as foreign policy issues. Topics generally reflect current issues.

Psychology					04254A000
Grade: 10,11,12		½ credit			(1 semester)
Prerequisite: None
Description: This Psychology course introduces students to the study of individual human behavior. Course content typically includes (but is not limited to) an overview of the field of psychology, topics in human growth and development, personality and behavior, and abnormal psychology.

Sociology					04258A000
Grade: 10,11,12		½ credit			(1 year)
Prerequisite: None
Description: Sociology courses introduce students to the study of human behavior in society. This course provides on overview of sociology, generally including but not limited to topics such as social institutions and norms, socialization and social change, and the relationships among individuals and groups of society.

Macroeconomics				04204A000
Grade: 10,11,12		½ credit			(1 semester)
Prerequisite: None
Description: This course provides students with a thorough understanding of the principles of economics that apply to an economic system as a whole. They place particular emphasis on the study of national income and price determination and developing students’ familiarity with economic performance measures, economic growth, and international economics.

Microeconomics					04203A000
Grade: 10,11,12		½ credit			(1 semester)
Prerequisite: None
Description: This course provides students with a thorough understanding of the principles of economics that apply to the functions of individual decision makers (both consumers and producers). They place primary emphasis on the nature and functions of product markets, while also including a study of factor markets and the role of government in the economy.

America in the 1960’s				04109A000
Grade: 10,11,12		½ credit			(1 semester)
Prerequisite: None
Description: This course examines the political, cultural, and intellectual history of America between 1954 and 1970. It considers the civil rights movement, the New Frontier and Great Society, the Supreme Court and right politics, the rise of the New Right, the debate over Vietnam, student radicalism, black power, the counterculture, the urban crisis, and white backlash. The course emphasizes the transformation of liberalism and the revitalization of conservatism, and the tensions between integration and separatism, between libertarianism and communitarianism that shaped the social movements of the sixties.

America in the 1970’s				04109A000
Grade: 10,11,12		½ credit			(1 semester)
Prerequisite: None
Description: This course will focus on only a few of the most significant shifts in American politics, culture, and society. As such, the course will encourage us to think more deeply about the fate of liberalism in post-1960s America, the rise of ethnic identity and its impact on the rights revolution, gender and the politics of sexuality, religion and the rise of the South, Nixon and Watergate, Carter and political malaise, urban decay, environmentalism, and the United States’ earliest encounters with terrorism.

Russian and Eastern European History 		04109A000
Grade: 10,11,12		½ credit			(1 semester)
Prerequisite: None
Description: Russian and Soviet history offers a broad look at modern Russian history of the Imperial and Soviet eras. Subjects include Russia’s Eurasian Empire, the Russian Revolution, nineteenth-century culture and identity, the Soviet Union since 1929, women in Russian history, and a variety of other topics.

Virginia High School
2017-2018

Curriculum Handbook

