O’NEILL HIGH SCHOOL

2013 - 14

COURSE DESCRIPTION

BOOKLET

This Booklet has been developed for students and parents in the O’Neill Public School District to provide information on courses offered at the high school.
COURSE DESCRIPTIONS

AGRICULTURE

INTRODUCTION TO AGRISCIENCE – Credits 10 (y) Grades 9, 10, 11, 12
PREREQUISITE: None

This course is designed to give an overview of courses offered in the Agricultural Education Department along with career exploration for agriculture related fields. Students will receive instruction in the livestock industry, crop industry, agricultural sales and services segments, natural resources, leadership and interpersonal skills. There will also be an introduction to the National FFA Organization and to Supervised Agricultural Experience
LEADERSHIP – Credits 5 (S1) Grades 12

PREREQUISITE: Intro to Agriscience or permission from instructor
Leadership will give students life long skills to make them a more prepared citizen in the community. Personality types will be discussed and how they work with one another, along with developing goals, building teamwork, and practicing public speaking. We will also be developing a resume, filling out job applications and practicing interview skills. Parliamentary Procedure will be learned and practiced which is a necessity to running smooth business meetings. (This class is taught opposite of Agribusiness)

AGRIBUSINESS – Credits 5 (S2) Grades 12

PREREQUISITE: Intro to Agriscience or permission from instructor
This course is designed to deal with the day-to-day operation of a farm or ranch business. Areas included are basic bookkeeping, management skills and the marketing of agriculture products. products.

PLANT SYSTEMS - Credits 5 (S1)
Grade: 10, 11, 12
PREREQUISITE: Intro to Agriscience or permission from instructor

This course is designed to give student an opportunity to learn the basic requirements for plant growth and reproduction. This class will incorporate many hands-on activities including seed germination experiments and possible various opportunities in a greenhouse. (This class is taught opposite of Horticulture/Floriculture)

HORTICULTURE/FLORICULTURE - Credits 5 (S2)
Grades 10, 11,12
PREREQUISITE: Introduction to Agriscience and Plant Systems
This is an intense, hands-on course that will spend many hours working directly with plants. Many “real-life” situations will be used in this course through plant identification, landscaping, greenhouse experience, and floral design. Students will have the opportunity to grow their own plants as well as design and create their own floral arrangements.

ANIMAL SYSTEMS - Credits 5 (S1) Grades 11, 12

PREREQUISITE: Intro to Agriscience or permission from instructor
Course Description: This course will give students the basic understanding of animal anatomy and nutritional requirements. Focus will be put on Livestock Management, Diseases, Nutrition, Genetics and Reproduction. Introduction of small animal care and lab animal care and rights will be introduced. (This class is taught opposite of Wildlife and Natureal Resources)

WILDLIFE AND NATUREAL RESOURCES – Credits 5 (S2)
Grades 11, 12

PREREQUISITE: : Intro to Agriscience and Animal Science

This course is designed for students who are interested in learning about wildlife in our area and popular wildlife species around the United States. We will discuss habitat requirements, nutritional requirements, Hunting and Fishing, and Human Impact on Wildlife. We will also explore the importance of natural resources and conservation practices.

 BEGINNING WELDING - Credits 5 (s)

Grades 10, 11, 12
PREREQUISITE:: Intro to Agriscience or permission from instructor
This course is designed for the beginner welder. This is an introduction to shop safety, arc welding, wire welding, and oxyacetylene welding. Careers in the welding industry will be discussed. Students will complete welding display board and if time allows, a final project of their choice. (This course is taught

opposite of Exploring Tech II/Small Engines)

ADVANCED WELDING – Credits 5 (S)

Grades 11, 12
PREREQUISITE: Beginning Welding

This course is designed for students who have completed Beginning Welding and wants improve on their welding skills. Students will get a change to work on a variety of welding projects in this course.

ART
ART I
DRAWING AND DESIGN I – CREDITS 10 (y) GRADES 9, 1O, 11, 12.
PREREQUISITE: NONE.

Drawing and Design is a prerequisite for all other high school art and pottery classes. This course is designed to help the student develop an understanding and awareness of art and design. The student will explore the fundamentals of drawing, as well as acquire basic skills in painting, sculpture, printmaking, collage, photography, electronic media, and basic hand constructed pottery. Students will develop a basic knowledge the critical, historical, cultural and aesthetic aspects of Art.

ART II ADVANCED DRAWING – CREDITS 10 (y) GRADES 9, 10, 11, 12.

PREREQUISITE: ART I.

Students enrolled in Art II will experience a greater emphasis in drawing, exploring a variety of drawing media as well as mixed media. A critical, historical, cultural and aesthetic approach will continue to be emphasized.

ART III PAINTING AND PRINTMAKING – CREDITS 10 (y) GRADES 10, 11, 12.

PREREQUISITE: ART I.

Students enrolled in Art III will experience a greater emphasis in painting, gaining experience in tempera, watercolor, acrylics, and oils. Students will also explore various printmaking processes.

ART IV ADVANCED STUDIO/INDEPENDENT STUDY – CREDITS 10 (y) Grades 11, 12.

PREREQUISITE: ART I AND ART II, OR ART III (OR ALL THREE).

Art IV is designed for the student who wants to specialize in one or any number of chosen areas. This class is structured for the student who plans to develop a related area into a life long hobby, pursue a career related interest, or for the college bound student planning a career in Art. Art IV will consist of individualized instruction with long periods of time spent on activities. Therefore, students need to be able to work independently. Students must have completed Art I, II and/or III classes in good standing.

POTTERY I AND POTTERY II - CREDITS 10 (y) GRADES 10, 11, 12.

PREREQUISITE: ART I.

Pottery I and Pottery II is designed for the student who wishes to excel in both hand built and wheel thrown pottery. Students will be assigned progressively more difficult and challenging activities as they progress through the course. Students will have the opportunity to explore various construction methods and decoration as well as formulate their own recipes for their glaze firing processes. Students must be motivated to progress through the assigned activities independently. Completion of Art I in good standing is required before enrolling in Pottery.
BUSINESS EDUCATION

BUSINESS LAW/PERSONAL FINANCE - Credits 5/5 (s/s) Grades 11, 12

PREREQUISITE: None

Business Law (1st Semester) –
Students will study true situations that show how business and personal law impacts not only business, but also the lives of young people and adults. Students will learn about legal principles that will be used throughout their life. The course will cover the following topics: laws, ethics, constitutional rights, court systems, crimes, torts, and contracts.

Personal Finance (2nd Semester) – Students will learn about career decisions, money management-budgeting, taxes, banking services, financial security-saving money and investments, credit management, and loans.

.

COMPUTER APPLICATIONS I - Credits 5 (y) Grades 9, 10

PREREQUISITE: None--This course will fulfill the computer basics requirement

One semester - Students will learn in-depth how to use word processing, spreadsheet, and presentation software. Students will format various business documents, as well as, create and design several of their own projects. The applications used will be Microsoft Word, Excel, and Power Point.

ACCOUNTING - Credits 10 (y) Grades 10, 11, 12

This two-semester course covers sole proprietorship accounting principles involved in the preparation and maintenance of financial records concerned with business management and operations. It is a comprehensive introduction to basic financial accounting including recording, summarizing and reporting, principles of income measurement and asset valuation, accounting systems and controls. Students are exposed to careers in the accounting field and are given the opportunity to perform accounting applications using the computer. An introduction to partnerships and corporations may be included. Students will use the web-based accounting textbook, Aplia.com, for the course.

ADVANCED ACCOUNTING - Credits 10 (y) Grades 11, 12

PREREQUISITE: Successful completion of Accounting with a grade of at least a “C.”

This course includes partnership and corporate accounting, adjustment in inventory control systems, budgetary control systems and further enhancement of accounting skills. Students are exposed to various careers in the accounting field and are given the opportunity to perform accounting applications using the computer. Students will use the web-based accounting textbook, Aplia.com, for the course.
DIGITAL PHOTOGRAPHY (formerly called Digital Design) - Credits 5 (s) Grades 10, 11, 12

PREREQUISITE: Successful completion of Computer Applications 1 with a “C” or above, or by permission.

Students will learn photographic principles and techniques common to both digital and traditional photography with a career emphasis. Students will learn about features common on digital cameras and artistic considerations. Students will use image editing software to learn principles of altering images for both image improvement and artistic considerations, as well as for use in visual communications.

AUDIO/VIDEO PRODUCTION (formerly called Adv. Digital Media) - Credits 10 (y) Grades 10, 11, 12

PREREQUISITE: Successful completion of Digital Media with a “C” or above, or by permission.

This class is entirely responsible for O’Neill High Schools weekly news program, “Eagles on Air.” Students will explore career opportunities in the audio-video industries. Students will demonstrate use of audio-video production equipment including microphones, lighting requirements and camera operations. Students will demonstrate script writing and computer-based development of audio-video production and editing.

DIGITAL MEDIA - Credits 5 (s) Grades 10, 11, 12

PREREQUISITE: Successful completion of Computer Applications 1 with a “C” or above, or by permission.

Students will create, design and produce digital media programs including sound, video, graphics, text, animation and motion graphics. Emphasis will be placed on effective use of tools for interactive multimedia production including storyboarding, visual development, project management and web processes.

WEB DESIGN AND DEVELOPMENT I- Credits 5 (s) Grades 10, 11, 12

PREREQUISITE: Successful completion of Computer Applications 1 with a “C” or above, or by permission.

Students will demonstrate knowledge of web design and languages, including HTML, and utilize web design software to develop web pages. Students will apply principles and elements of design using images, hyperlinks, tables, forms, and cascading style sheets. Students may also maintain the O’Neill High Schol web site

WEB DESIGN AND DEVELOPMENT II- Credits 5 (s) Grades 10, 11, 12
PREREQUISITE: Successful completion of Web Design and Development I with a “C” or above, or by permission.

Students will demonstrate advanced knowledge of web design and languages, including HTML, Flash, and utilize web design software to develop web pages. Students will apply principles and elements of design using images, hyperlinks, tables, forms, and cascading style sheets.

Students may also maintain the O’Neill High School web site or possibly design web sites for local businesses.
INTRODUCTION TO BUSINESS, MARKETING, & MANAGEMENT – Credits 10 (y) Grades 10,11,12 PREREQUISITE: None

Introduction to Business is designed as an introductory overview of the Business, Marketing, and Management Career Field. Units of study include economic systems, forms of business ownership, management, marketing, and accounting. Career opportunities will also be explored.
ENGLISH
ENGLISH I - Credits 10 (y) Grade 9

PREREQUISITE: 8th Grade English

English I is a study of basic language arts skills. The Units are grammar, vocabulary, literature and composition. The grammar unit involves the study of subjects, predicates, complements, and punctuation. Weekly vocabulary lessons will be studied. Literature selections include Romeo and Juliet, The Odyssey, and numerous short stories. Students will write paragraphs and compositions for various purposes including creative and persuasive.
ENGLISH II - Credits 10 (y) Grade 10

PREREQUISITE: English I

Sophomore English is a basic study of language arts skills. The units studied are grammar, composition, and literature. The grammar unit involves a review of the parts of speech, phrases and clauses, sentence parts and patterns, and conventions. Weekly spelling and/or vocabulary lessons will be studied. Possible literature selections include Night, Lord of the Flies, Julius Caesar, and Animal Farm as well as short stories, essays and poetry. Students will also write compositions for a variety of purposes including responsive, creative, technical, and expository.

AMERICAN LITERATURE AND COMPOSITION (College Prep) - Credits 10 (y) Grades 11, 12

PREREQUISITE: English I, English II

This is a college prep class. The intent of the course is to give the students an overview of American Literature. In addition to the readings and reactions to the readings, students will be working on essay and research writing. In this class students will be responsible for in-depth analytical research, integration of information, citation of sources and personal reaction to the findings. Novels read in this course include The Scarlet Letter and The Great Gatsby.

JUNIOR ENGLISH - Credits 10 (y) Grades 11, 12

PREREQUISITE: English I, English II

Junior English is a course offering designed to improve reading skills, written and oral communication skills, and appreciation for and analysis of American literature. Vocabulary fundamentals are examined through various writing assignments including journals, character analyses, compositions, and research reports

The literature study includes the reading of short stories, novels, poetry, plays, essays, newspapers, magazines, and the critical analysis of selected film literature.

SENIOR ENGLISH - Credits 10 (y) Grade 12

PREREQUISITE:
11th Grade English

Senior English focuses on trying to develop the knowledge and skills of reading, writing, speaking, and listening for a varied and complex world. Students will have the opportunity to learn and explore new concepts, but also apply them to daily assignments, writhing, and projects. Some of the concepts covered include: workplace communication, summarizing, the job search process, interviewing, presentation skills, giving clear instructions, critical reading, and persuasion. Units will incorporate literary passages and works including short stories, novels, plays and nonfiction.
BRITISH LITERATURE AND COMPOSITION (College Prep) - Credits 10 (y) Grade 12

PREREQUISITE: American Literature and Composition

Senior College Prep English is a study of English literature and composition aimed at developing the students’ skills in interpreting various literary types and in writing essays. The literature is chosen especially for the college-bound senior, but it is also appropriate for any student interested in increasing his/her knowledge of literature and/or developing his/her writing skills. Reading selections include Beowulf, excerpts from The Canterbury Tales, Hamlet, Macbeth, Gullivers’ Travels, Tale of Two Cities, Pride and Prejudice, and The Mayor of Casterbridge, as well as selected poems, legends, short stories, and essays.

SPEECH – Credits 5 (s) Grades 9, 10

PREREQUISITE: None

Students will study various concepts and practice skills related to the following communication units: intrapersonal, interpersonal, listening, small group, public speaking, persuasion, debate, and/or oral interpretation of literature. Students will give between 8-10 speeches throughout the semester focusing on audience analysis, organization, research, word choice, verbal delivery, non-verbal delivery, and visual aids.
CLASSIC AND CONTEMPORARY LITERATURE – Credits 10 (s1) Grades 11, 12

PREREQUISITE: None

Students will read a variety of literary works including classic and contemporary novels. Students will engage in literary analysis through discussions, written responses, and presentations.

CREATIVE WRITING – Credits 10 (s2)
Grades 9, 10, 11, 12

PREREQUISITE: None

Students will utilize the writing process to create a variety of genres, including poetry, short stories, memoir, autobiography, letters, and scripts. The aim of the class is for students to produce multiple kinds of creative writing with the emphasis on creativity, revision, and editing skills.
PHOTOJOURNALISM– Credits 10 (y) Grades 10, 11, 12

PREREQUISITE: None

As an elective, the course objectives for Photojournalism are: Understanding and applying journalism vocabulary and language; Understanding, applying, and developing diverse photography techniques, creative manipulation of images, and visual design principles; Gathering and organizing information for purpose of photographing, writing, editing, and publishing the yearbook and other creative projects

Conducting professional advertisement and yearbook sales to financially sustain the printing of the school's yearbook.
HOLOCAUST LITERATURE – Credits 5 (s1)
Grades 10, 11, 12

PREREQUISITE: None
Literature of the Holocaust focuses on building understanding of The Holocaust and other acts of Genocide through the words of authors who lived through these atrocities or through the words of authors who have created works of fiction, drama, or poetry that explore these events. Students will use and apply vocabulary applicable to the subject matter, they will develop a working knowledge of the historical context of the Holocaust and other genocides, they will connect the lessons of these atrocities to the world we live in through written and oral communication, they will read and demonstrate understanding of these event through literature associated with the subject matter of genocide, and they will demonstrate genuine and scholarly research skills. Students will also gain media literacy skills through viewing on-line resources available and exploring supplemental media productions.
ADVANCED COMPOSITION – Credits 5 (s2) Grade 12
PREREQUISITE: ACT score of 18 in Reading and English with Instructor’s Approval.

The course will be taught as a project challenge course. A student will receive 5 high school credits and 5 college credits through Northeast Community College (English Composition 1010).
FAMILY AND CONSUMER SCIENCE

LIFE SKILLS I/HUMAN DEVELOPMENT - Credits 10 (y)
Grades: 9, 10, 11, 12
PREREQUISITE: None

This course is open to both boys and girls. It is a comprehensive course covering the major areas of family and consumer sciences. Included will be a study of nutrition and food preparation, textiles and clothing construction, housing concepts and home furnishings concepts, consumer education, and a study of human development (physical, mental, emotional, and social) from infant through adolescence. Included will be how to develop positive interactions with and guiding the development of each age.
LIFE SKILLS II/EARLY CHILDHOOD EDUCATION I – Credits 10 (y)
Grades: 10, 11, 12

PREREQUISITE: Life Skills I/Human Development or permission of the instructor.

This course is open to both boys and girls. The course will be divided into sections on food and nutrition, clothing and textiles, and housing. There will be a semester emphasizing preschool aged children including areas such as: creating a learning environment, interacting with children, creating learning activities, health and safety, and nutrition. This course may be offered every other year in rotation with Life Skills III/Early Childhood Education II.

LIFE SKILLS III/EARLY CHILDHOOD EDUCAITON II - Credits 10 (y) Grades: 10, 11, 12

PREREQUISITE: Life Skills II/Early Childhood Education II or permission of the instructor.

This course is open to both boys and girls. The course will be divided into sections on advanced food and nutrition, clothing and textiles, and housing. There will be a semester examining the various types of early childhood care options, the licensure requirements related to each, program planning and evaluation, and working with special needs children. This course may be offered every other year in rotation with Lifeskills II/Early Childhood Education I.

LIFE AND CAREER ESSENTIALS-RELATIONSHIP AND FINANCIAL LITERACY - Credits 10 (y) Grade 12
(Formerly Adult Living)
PREREQUISITE: None

This course is open to all senior boys and girls. There are no prerequisites. The course is designed to prepare the students to be literate in all areas of their lives as adults. This will include in areas of relationships as well as finances. Topics of study will include but not be limited to value and goal development, decision making and problem solving, college and career selection, dating, marriage, parenthood, money management, and housing.

FOREIGN LANGUAGE

Students who have aspirations to attend a Nebraska State University such as UNL, UNO, or UNK must have two full years of high school foreign language. This is a state university requirement only. Using the following criteria, please determine when the best time for you to take Spanish would be in your high school career. Keep in mind that the two years must be taken concurrently.

1) If you have consistently maintained above-average grades (A-B) in Language Arts classes (English, Phonics, Grammar), you may take Spanish I as a freshman with permission of the instructor. Sophomores, Juniors, and Seniors do not need special permission.

2) If you have average grades in Language Arts classes (B-C-D), you may want to wait until your sophomore or junior year to take Spanish I & II.

It is advised that students take two to three years of foreign language beginning with their sophomore year, unless special permission is given by the instructor for the freshman year.

SPANISH I - Credits 10 (y) Grades 9, 10, 11, 12

PREREQUISITE: Strong English grammar background

This beginning level Spanish course is taught with the four basic language learning skills in mind: reading, writing, listening, and speaking. On a daily basis, students are asked to demonstrate their proficiency in these areas. Students begin building a firm foundation in level one vocabulary and grammar that will take them on to the next level of Spanish. Spanish I also shows the students the many similarities and differences there are in the English and Spanish languages and cultures.

SPANISH II - Credits 10 (y) Grades 10, 11, 12

PREREQUISITE: Spanish I

This course continues on the same format as Spanish I and stresses the four basic language-learning skills with extra emphasis on grammar and conversations. One of the main objectives of the course is to communicate creatively and be able to “survive” in a country that speaks Spanish.

SPANISH III - Credits 10 (y) Grades 11, 12

PREREQUISITE: Spanish II and written permission from the instructor. Class size limited to 10 students.

This course is an independent study program. Each student is given a course syllabus to follow with the directions and deadlines for each unit and/or chapter of study. The goals of the course are to have the student understand and use 3rd year grammar topics, speak and write in conversational situations, create more in-depth compositions, and gain an appreciation for some target-country cultural aspects. Students are also required to complete a variety of multimedia projects with the target language. The entire course is technology based and is done via the Angel On-Line Course Management system.

SPANISH IV - Credits 10 (y) Grade 12

PREREQUISITE: Spanish III and written permission from the instructor.

This course is also an independent study program, conducted in the same manner as Spanish III with the Angel On-Line Course Management system. The fourth year of Spanish has been aligned with a college-level curriculum and encompasses much of the vocabulary, grammar, and cultural information that are equivalent to approximately two semesters of post-secondary course work. Students are also required to complete a variety of multimedia projects with the target language throughout the year.

MATHEMATICS

ALGEBRA IA – 1st Year of a Two Year Course - Credits 10 (y) Grades 9, 10, 11

PREREQUISITE: 8th Grade Math

This course covers the same material as the 1-year course but is spread over two years.
ALGEBRA IB – 2nd Year of a Two Year Course - Credits 10 (y) Grades 10, 11, 12

PREREQUISITE: Algebra IA

This course is an extension of Algebra IA. Upon successful completion of this course, Algebra I credit will be given.

ALGEBRA I - Credits 10 (y) Grades 9, 10, 11, 12

PREREQUISITE: Math 8

Algebra I concepts include operations with real numbers and polynomials, relations and functions, creation and application of linear functions, factoring, radical expressions and graphing.

BASIC GEOMETRY - Credits 10 (y) Grades 11, 12

PREREQUISITE: Successful completion of Algebra IA and IB. (Students who have successfully completed Algebra I and/or Geometry may NOT enroll without department approval.)

Angles, parallel & perpendicular lines, polygons, circles, coordinate geometry and right triangle trigonometry is studied.

GEOMETRY - Credits 10 (y) Grades 10, 11, 12

PREREQUISITE: Algebra I

This is a college prep course designed to develop logical thinking. Proofs and algebra processes are used throughout the year as angles, parallel lines, perpendicular lines, polygons, circles, coordinate geometry, and right triangle trigonometry are studied.

BASIC ALGEBRA II – Credits 10 (y) Grade 12

PREREQUISITE: Algebra I or Algebra 1A & 1B and Basic Geometry

This course will cover some of the Algebra II topics.

ALGEBRA II - Credits 10 (y) Grades 11, 12

PREREQUISITE: Algebra I and Geometry (college prep)

This is a college prep course recommended for students planning to further their education beyond high school. This class strengthens the basic materials covered in Algebra I and introduces several new topics such as functions, logarithms, matrices and conics.

STATISTICS - Credits 10 (y) Grades 11, 12

PREREQUISITE: Successful completion of Algebra II

This course is for college-bound students who will not need Calculus in their program of study. Concepts in data analysis, probability, and statistics will be covered. Topics will include gathering data, analyzing data and making inferences; writing equations and making predictions from the sets of data; applying theoretical probability to represent problems and make decisions; evaluating how transformations on data affect the measures of central tendency and variability; interpreting data represented by the normal distribution and formulating conclusions; and calculating probabilities of independent events.

ADVANCED MATH - Credits 10 (y) Grade 12

PREREQUISITE: Algebra I, Geometry, and Algebra II

This is a college prep course. It includes a review of topics from algebra, trigonometry, and analytic geometry. These topics are necessary for success in calculus.

ADVANCED MATH – Credits 10 (y) Grade 12

COLLEGE ALGEBRA/TRIG – NECC MATH 1200 – 5 college credits

PREREQUISITE: Algebra I, Geometry, Algebra II and a minimum ACT Math score of 21

This is a pre-calculus class offered through NECC. College credit is given for College Algebra and Trigonometry. The concepts covered are necessary for success in College Calculus.

MUSIC

SENIOR HIGH BAND - Credits 10 (y) Grades 9, 10, 11, 12

PREREQUISITE: Prior membership in a school band (junior high or other high school) or demonstrate proficiency on one’s instrument.

High school band is the accumulation of the student’s instrumental education at O’Neill Public Schools. Advanced skills are further developed and mastered. Students will perform at many different venues. They will march at marching band contests and parades and perform at various concerts throughout the year. Finally, they will participate as part of the pep band at football, volleyball and basketball game as well as Pep Rallys.

Solos, ensembles, stage band, and other various instrumental activities are also encouraged. Attendance and participation are required for daily rehearsals as well as at all performances. Equipment needed includes a band instrument and other related materials (i.e. reeds, drum sticks, mutes, music, etc.)

CHOIR - Credits 10 (y) Grades 9, 10, 11, 12

PREREQUISITE: Audition and permission of the instructor of the instructor may be needed for the second year of choir.

The High School Choir works extensively on vocal technique, sight-singing, pitch accuracy and other important aspects of vocal performance an general musicianship. Any student exhibiting good work ethics and academic eligibility will be considered after completing an audition. The choir performs in fall, winter, and spring concerts as well as Veterans Day, conference music, and district music contest.

Solos, ensembles, show choir, honor choirs, and other vocal activities are encouraged as well. Attendance is required for daily rehearsals and all performances.

MUSIC THEORY I - Credits 10 (y) Grades 10, 11, 12

PREREQUISITE: Be a member of choir or band (or have taken 2 years of piano)

This class teaches students how music is constructed; how scales and chords are formed; the relationship between major and minor keys; and how music is composed through melody, harmony, and chord progressions.

MUSIC THEORY II - Credits 10 (y) Grades 11, 12

PREREQUISITE: Music Theory I

This course is a continuation of Music Theory I with a greater emphasis on students composing their own music.
DRAMA/MUSIC THEATRE – Credits 10 (y)
Grades 9, 10, 11, 12

PREREQUISITE: Participation in One-Acts (Semester 1) and School Musical (Semester2) or permission from instructor. This will be an early bird class.

This class teaches basic and intermediate acting, musical theatre, history and genres of theatre and drama. Coursework is taught through text, research, event attendance and critique, and above all, hands on, active participation.

PHYSICAL EDUCATION

BOYS/GIRLS PHYSICAL EDUCATION I - Credits 10 (y) Grade 9

PREREQUISITE: Physical examination

EQUIPMENT NEEDED: PE clothes, shoes, towel

The student will gain an understanding of how his/her body works and how to care for it. He or she will participate in an exercise program which will include stretching, strength, and cardiovascular and endurance activities. He or she will also be required to learn the skills, rules, strategy, and team play involved in the following activities: archery, tennis, horseshoes, volleyball, team handball, soccer, dodge ball, handball, basketball, gymnastics, bowling, racquetball, pickleball, weight-lifting, table tennis, badminton, softball, and track. The student will also participate in a health class. Topics to be covered will be lifestyle changes, environment, stress, nutrition, drugs, tobacco, alcohol, weight control, exercise, aging, STD’s, etc. The emphasis of this class is overall wellness and lifestyle choices. An adaptive program will be designed for those students recovering from an injury or illness.

BOYS/GIRLS CONDITIONING & AEROBICS - Credits 10 (y) Grades 10, 11, 12

PREREQUISITE: Physical examination and a P.E. I grade of A or B

 (This class is NOT a substitute for 9th Grade PE.)

EQUIPMENT NEEDED: PE clothes, athletic shoes, and towel

This is an upper level physical education class taken as an elective. Prerequisite for this course is an A or B in the freshman Physical Education class. The student will participate on a daily basis in an aerobic exercise program. This program will include walking, running, jump roping, dance, steps and exercise videos. It will also include muscle toning, flexibility and agility exercises. Some game activities that require a high degree of aerobic effort may also be incorporated into the curriculum. A grade below a B- is grounds for possible removal from the class. An adaptive program will be designed for those students recovering from an injury or illness.
BOYS/GIRLS CONDITIONING & WEIGHT TRAINING - Credits 10 (y) Grades 10, 11, 12

PREREQUISITE: Physical examination and a P.E. I grade of A or B

 (This class is NOT a substitute for 9th Grade PE.)

EQUIPMENT NEEDED: PE clothes, athletic shoes, and towel

This is an upper level physical education class taken as an elective. Prerequisite for this course is an A or B in the freshman Physical Education class. The course incorporates the BFS Lifting program along with speed, agility and conditioning training. Out of season students will lift three times per week while “in season” students will lift 2 to 3 times per week based on their coach’s preference. Monday, Wednesday and Friday are lifting days while Tuesday and Thursday are speed, agility and conditioning training. Grading is on a 5-point per day basis with emphasis on promptness to class, dressing out properly, good technique, good effort and gains made during each 8-week cycle, which corresponds with the end of each quarter. An adaptive program will be designed for those students recovering from an injury or illness.

SCIENCE

PHYSICAL SCIENCE - Credits 10 (y) Grade 9

PREREQUISITE: None

Physical Science introduces the student to the scientific areas of chemistry and physics and includes a review of Earth & Space Science. Topics covered are scientific measurements and methods, moving objects, acceleration, momentum, nuclear energy, machines, waves, sound and light, mirrors, lenses, chemistry, people and resources. Also covered are the origin of the earth surface and universe and geochemical and energy cycles.

CHEMISTRY I- Credits 10 (y) Grades 11, 12

PREREQUISITE: 9th Grade Science, Algebra I

Chemistry I is an introduction to chemistry or the study of matter and the changes it undergoes. Topics covered are math review, methods of problem solving, classification of matter, naming compounds, chemical reactions, the mole concept, atomic theory, the periodic table, chemical bonding, kinetic theory, and gases. Photography and qualitative analysis are introduced. Various experiments are performed to illustrate chemical concepts.

CHEMISTRY II - Credits 10 (y) Grade 12

PREREQUISITE: Chemistry I

Chemistry II covers topics not covered in Chemistry I. Topics covered are math review, review of Chemistry I, solutions, reaction rate and chemical equilibrium, acids, bases and salts, oxidation-reduction, electrochemistry, organic chemistry, nuclear chemistry, and spectrographic analysis. A considerable number of experiments are performed to illustrate chemical concepts.

PHYSICS - Credits 10 (y) Grade 12

PREREQUISITE: Algebra I & II

Physics is the study of the relationship between matter and energy. Topics covered are math review, kinematics, dynamics, momentum, gravitation, work, power, and energy conservation, waves, mirrors and lenses, static electricity, current electricity, magnetism and electromagnetic induction. Various experiments are performed to reinforce physical principles.

BIOLOGY I - Credits 10 (y) Grades 10, 11, 12

PREREQUISITE: 9th Grade Science

Biology is the study of living things. The student will use the scientific problem solving method to help them develop an understanding of the cell, the molecular basis of heredity, the theory of biological evolution, and the interdependence of organisms. The student will also develop an understanding of matter, energy and organization in living systems and the behavior of organisms. The student will explore the personal and social perspectives in science along with advances in scientific technology.

ANATOMY AND PSYSIOLOGY - Credits 10 (y) Grades 11, 12

PREREQUISITE: Biology I or permission of instructor

Anatomy and Physiology is a course devoted to the study of the form and function of the human body with special emphasis placed on our genes and their role. Students will obtain a basic understanding of the component parts of a human and how those parts interact to sustain and perpetuate a living organism. Students will also develop an understanding and appreciation for how incredibly complex and unique the human body is.
TOPICS IN SCIENCE - Credits 5 or 10 (s or y) Grade 12

PREREQUISITE: Physical Science and Biology I

This course is designed in quarters with a different topic each quarter. Students can take this course all year for 10 credits or a semester for 5 credits. The topics will include: Astronomy – the study of celestial objects, space, and the universe as a whole; Meteorology – the study of the processes and phenomena of the atmosphere; Genetics/Biotechnology – an intensive hands on laboratory program that utilizes the latest in lab equipment and computer technology to investigate molecular biology and DNA science; Research Science – Expands on the biotechnology unit to develop an individual research project.
HEALTH SCIENCE ACADEMY

Intro to Health Careers - Credits 10 (y) Grades 10,11, 12

PREREQUISITE: Physical Science
High school credit only (part of a year long course)

This course focuses on developing an awareness of the various health care skill standards needed for employment in medical careers. Introduction to Health Careers is designed to give an overview of the therapeutic, diagnostic, support, health informatics, and biotechnology research systems of the health care industry. Topics addressed will include appropriate communication styles/behaviors, employability skills, medical law and ethics, first aid and certification in Heartsaver AED.

Medical Terminology – taught in conjunction with “Intro to Health Careers”
Dual credit – 3 hours Articulated credit through NECC

This course is designed to help students identify, spell and define medical terms related to the diagnoses, pathology and treatment of the major body systems. Students will use this as a basic foundation to all health career pathways.

Advanced Health Science – Credits 5 (S1) Grades 11, 12
Prerequisite – Intro to Health Careers

This course will be an extension of the Intro to Health Careers course. Students will be job shadowing in various health careers and create Health related resumes of their experience in health care and education. Students will also be a part of the local community volunteer program working with hospital and home health patients.

Basic Nurse Aid (Certified Nurse Aid) – Credits 5 (S2) Grades 11, 12
Dual credit – 3 hours credit through NECC – paid by the student (2nd Semester)

This course is designed to meet the Nebraska Health & Human Services System training requirements for nursing assistant certification and employment in long-term care facilities. The course combines classroom lecture, laboratory application and clinical experience for development of basic skills need to care for the elderly. Course content will focus on teaching the nursing assistant to provide safe, effective, and caring services to the elderly. Course content will focus on teaching the nursing assistant to provide safe, effective, and caring services to the elderly or chronically ill patient of any age, in a long- term care facility.

SOCIAL SCIENCE

WORLD HISTORY - Credits 10 (y) Grades 9

PREREQUISITE: None

This course will focus on four basic areas. First, a basic knowledge of the origins of civilization and the four river valley civilizations; second, African history; third, Asian history; and finally, the course will study western European history focusing on the Middle Ages, Renaissance and Reformation, and the Age of Reason and Revolution.

19TH CENTURY AMERICAN HISTORY - Credits 10 (y) Grades 10, 11, 12

PREREQUISITE: World History

This class will study the American experience ranging from around 1800 to 1900. Topics will include America’s Westward Migration, Slavery in America, Causes of the Civil War, the Civil War, Reconstruction of the South, the Gilded Age, Imperialism, and the Progressive Age. Special emphasis will be placed on the experience of the pioneers on the Oregon Trail and the perspective of the Native Americans during this period. Novels will be read and studied corresponding to class work.

20TH CENTURY AMERICAN HISTORY/AMERICAN GOVERNMENT - Credits 10 (y)
 Grades 11, 12

PREREQUISITE: 19th Century American History

The first semester will be dedicated to topics including the following: World War I and the 1920’s, The Great Depression, World War II, The Cold War and the 1950’s, The Civil Rights Movement, The Vietnam War, and more recent events form 1980 to the present. The second semester will focus on the basic principles that form the American political system and how our democratic form of government operates.

SOCIOLOGY - Credits 5 (s) Grades 10, 11, 12

PREREQUISITE: World Geography and Civics

This course will provide a study of human group behavior and interaction. An emphasis will be put on social structure, cultural diversity, cultural conformity & adaptations, deviance & social control, as well as racial & ethnic relations. Lecture and student input will provide the basis for this course.

ECONOMICS - Credits 5 (s) Grades 10, 11, 12

PREREQUISITE: None

Economics provides a brief overview of what the broad definition of economics is and the different types of economic systems. It will then provide information on the student’s role as consumers, types of debt, purchasing major items (car or house), ways to save and invest, and the Federal Reserve Bank and how monetary policy affects the economy. An emphasis is put on learning how to manage personal finances and make smart decisions with money.
PSYCHOLOGY - Credits 10 (y) Grades 11, 12

PREREQUISITE: None

Students must realize that this course is designed for the college-bound and those enrolling should have an operational vocabulary at or beyond grade level. The course involves the study of the many variables that determine and influence behavior. Study units include descriptive statistics, brain and biological basis of behavior, development and maturation, sensation and perception, altered states of consciousness including sleep, personality theories, psychopathology and therapy, learning and memory, thinking and language, stress and health, and social determinants.
CURRENT EVENTS/DISCUSSION SKILLS – Credits 10 (y) Grades 11, 12 PREREQUISITE: None

This class will teach valuable skills in an environment where we will discuss current events and prominent issues in today’s society. This class is for analyzing issues and voicing your opinions. Figure out where you stand on important issues and learn how to come up with a reasonable argument for your opinion.
VOCATIONAL EDUCATION

EXPLORING TECHNOLOGY I - Credits 10 (y) Grades 9, 10

PREREQUISITE: None

During first semester, the student will study and apply skills needed in Mechanical Drafting and Computer Aided Drafting. Students will study proper drafting equipment usage, lettering, geometrical design, object views, dimensioning, sectional views,working drawings, and will explore a hands on unit in model rocketry.

Second semester is designed to provide the student with experiences in the four technology areas. These four systems include Communications, Manufacturing, Construction and Transportations. Activities will include the making of a CO2 car, bridge building, and woodworking.

EXPLORING TECHNOLOGY II/SMALL ENGINES- Credits 5 (s) Grades 10, 11, 12

PREREQUISITE: None

Fundamentals of small engines will be studied. Engine theory of operation of 2 and 4-stroke cycle engines, fuel, electrical systems, and trouble-shooting will be the focus of learning activities. Students will gain expertise through engine overhaul experiences in the shop. (This class is taught opposite of Beginning Welding)

EXPLORING TECHNOLOGY III - Credits 10 (y) Grades 11, 12

PREREQUISITE:
None

This course is designed to give the student the knowledge and skills to understand electricity and electronics. Basic experiences include the science of electricity and electronics, circuits, magnetism, generators, motors, transformers, transistors, and amplifiers. Experiments and projects will aid the student in gaining knowledge and skills.
BEGINNING DRAFTING - Credits 10 (y) Grades 11, 12

PREREQUISITE: Exploring Tech I

This course provides information about drafting fundamentals and concepts. It provides the opportunities to learn about basic geometric constructions. These are the mathematical tools used to solve practical problems and to create various types of drawing that communicate information about products. Students will also be provided with the basic understanding to progress from manual drafting into CAD (computer aided drafting and design). They will be exposed to the Google Sketch-up program.

ADVANCED DRAFTING - Credits 10 (y)

Grades 12

PREREQUISITE: Beginning Drafting

This course provides extensive work with Google Sketch-up, a Mac compatible drafting program using many of the concepts learned in Beginning Drafting. Sketch-Up is a 3D modeling program designed for architectural, civil and mechanical engineers as well as filmmakers, game developers, and related professions. It also includes features to facilitate the placement of models in Google Earth. It is designed to be easier to use than other 3D CAD programs. Students can build models from scratch, or download what they need. Students can share their projects by uploading to the Warehouse. People all over the world share what they have made on the Google 3D Warehouse.
AUTO MECHANICS I - Credits 10 (y) Grades 11, 12

PREREQUISITE: None

This course deals with basic auto fundamentals. The student will learn how the automobile operates. Laboratory activities will supplement classroom discussion. Safety is emphasized. This course is a great way to learn how and why the automobile operates the way it does. A grade below C- is grounds for possible removal from the class.
AUTO MECHANICS II - Credits 10 (y) Grade 12

PREREQUISITE: Auto Mechanics I

This course deals with automotive troubleshooting and repair and will include many of the automotive computer systems. The students will work on the automobile in a work-like setting. If you are interested in attending a technical school to become a mechanic, this class is for you. A grade below C- is grounds for possible removal from the class. (This class is taught in a two block period)
TRADES AND INDUSTRIES I - Credits 10 (y) Grades 11, 12

PREREQUISITE: None

This course will study the proper care, safety procedures and operation of various hand and power tools used in the construction industry. Students will learn framing, interior and exterior finishing, reading and interpreting blue prints and building codes, basic residential wiring and plumbing. This class is mainly classroom based with some projects completed to supplement classroom discussion. Various field trips will be provided to enhance the learning experience.
TRADES AND INDUSTRIES II - Credits 10 (y) Grades 11, 12
PREREQUISITE: Trades and Industries I and permission from the instructor.
This course will provide instruction in the field of construction. The course is lab-oriented with a stress on safety. This class will interact with local contractors as well as completing projects within the community. Projects that have been completed in the past include wall framing, roofing, masonry, and surveying. The student will have ample opportunities outside of the classroom to explore the construction field. This course is recommended for any student with interests in construction, masonry, electrician, architect or engineering. A grade below C- is grounds for possible removal from the class. (This class is taught in a two block period)
OTHER COURSE OPTIONS

ACT TEST PREP – Credits 5 (s1/s2) Grade 11-12

PREREQUISITE: None

This is a first semester course that utilized the John Baylor Test Prep materials to prepare seniors for the October and/or December ACT. This course will include test strategies and study skills needed to improve their ACT score. This course is a 5 weeks starting the end of September. The second semester course will utilized the John Baylor Test Prep materials to prepare juniors for the April and/or June ACT. This course will include test strategies and study skills needed to improve their ACT score. The course is 5 week starting the end of February.

HIGH SCHOOL STUDY HALL – Credits 0 (y) Grade 9-12

PREREQUISITE: None

Study Halls are for students to have time to complete and stay caught up on their homework, to study for test, or to use the time for reading. Juniors and Seniors that have eighth period study hall maybe released early after the first grading period if their grades are “C’s” or better and with parent permission. Anytime their grades fall below a “C”, the student will be required to attend study hall.

COLLEGE COURSES – Credits 0 (s1/s2) Grade 11-12

PREREQUISITE: Grade Point Average of 3.0 or above. Open to Jr. and Sr. See Guidance Counselor
