Plano ISD Graduation Plans

2017 Academic Planning

State Testing - End of Course Exams

- Algebra 1
- Biology
- English 1
- English 2
- US History

Foundation/Endorsement Plan Requirements

English Language Arts

- English 1
- ▶ English 2
- ▶ English 3
- English 4 or choice

Course Options for 4th year of English

- English 4
- AP English Literature and Composition
- ▶ IB English 4 HL

If taken after English 3:

- Oral Interpretation 3
- Debate 3
- Yearbook 3
- Professional Communications
- Literary Genres
- Creative Writing

Math - 4 credits

- Algebra 1
- Geometry
- ▶ 3rd year choice
- 4th year choice

Course options for 3rd and 4th Year of Math

- Math Models
- Algebra 2
- Statistics
- Accounting 2
- Digital Electronics

Algebra 2 is a prerequisite for the following courses:

- Precalculus
- Advanced Quantitative Reasoning
- AP Statistics
- AP Calculus AB
- AP Calculus BC
- AP Computer Science A
- Math Independent Study
- IB Math Studies SL
- ▶ IB Calculus SL/HL

Social Studies - 4 credits

- World Geography
- World History
- US History
- Government/Economics

Science - 4 credits

- Biology
- Choice IPC or Chemistry
- ▶ 3rd year choice
- 4th year choice

Course Options for 3rd and 4th year of Science

- Chemistry
- Physics
- Earth and Space Science
- Environmental Systems
- AP or IB Biology SL/HL
- AP or IB Chemistry SL/HL
- ▶ AP Physics 1/2
- AP Physics C Mechanics/Electricity & Magnetism
- IB Physics SL/HL
- AP Environmental Science
- IB Environmental Systems SL
- Anatomy and Physiology
- Food Science
- Forensic Science
- Honors Scientific Research and Design
- Engineering Design and Problem Solving
- Engineering Science

Prerequisites

- All prerequisites must be met before taking a course.
- ie; Law Enforcement is a prerequisite for Forensic Science
- See the course catalog for details

Foundation/Endorsement Requirements continued

- ▶ Health ½ credit
- Foreign Language 2 credits
- Fine Arts 1 credit
- Physical Education 1 credit
- ▶ Professional Communications ½ credit
- Elective/Endorsement Choices 5 credits
- Total Credits Needed to Graduate 26
- Students are enrolled in 7 courses per school year and have the opportunity to earn 28 credits in the 9th through 12th grades.
- Distinguished Level of Achievement Foundation/Endorsement Plan including Algebra 2. The Distinguished Level of Achievement must be met in order to be eligible for top 10% automatic admission to state universities.

Fine Arts Courses

- Art
 - Drawing, Sculpture, Arts and Media Communications
- AP Art
 - Drawing Portfolio, 2D Design, 3D Design
- AP Art History
- Theater
- Technical Theater
- Dance
- Floral Design

Endorsements

In order to earn an endorsement, a student must complete:

- Algebra II
- A fourth credit in science, and
- Two additional elective credits for a total of 26 credits

A student may earn more than one endorsement.

Endorsement Pathways

- Business and Industry
- Public Service
- STEM
- Arts and Humanities
- Multidisciplinary

Business and Industry Pathway

Business and Industry Career Areas:

- Database Management
- Information Technology
- Communications
- Accounting
- Finance
- Marketing
- Graphic Design
- Architecture
- Logistics
- Automotive Technology
- Agricultural Science

Business and Industry Pathway

- A. Four credits in a CTE Concentration
- B. Four additional credits in English Concentration
- C. Four credits in a Technology applications
 Concentration
- D. A coherent sequence of four credits from two or more concentrations above

Public Service Pathway

- Public Services Career Areas:
 - Health Sciences and Occupations
 - Education and Training
 - Law Enforcement
 - Culinary Arts
 - Hospitality

Public Service Pathway

- A. A coherent sequence of four or more Career and Technology credits
- B. Four courses in JROTC.

STEM (Science, Technology, Engineering and Math) PathWay

- STEM Career Areas:
 - Science
 - Technology
 - Engineering
 - Advanced Math

STEM (Science, Technology, Engineering and Math) PathWay

- A. 4 credits-Career and Technical Education
- B. 4 credits Computer science
- C. 5 credits in Math including 2 for which Algebra 2 is a pre-requisite.
- D. 5 credits in Science to include Biology, Chemistry, and Physics
- E. In addition to Algebra II, Chemistry and Physics, a coherent sequence of three additional credits from no more than two of the categories above.

Arts and Humanities Pathway

- Arts and Humanities Career Areas
 - Political Science
 - World Languages
 - Cultural Studies
 - English Literature
 - History
 - Fine Arts

Arts and Humanities Pathway

- ▶ A. Social Studies Concentration 5 credits
- B. LOTE Four credits of any language or two credits each of two different languages
- C. Fine Arts Four credits of any fine arts sequence
- D. Four English elective credits

Multidisciplinary Pathway

The Multidisciplinary Pathway consists of designated courses from several endorsement areas in each of the four Foundation subjects.

- A. Workforce Concentration four advanced courses that prepare a student for the workforce or post-secondary education
- B. Foundation Subjects Concentration 4 credits in each of the four foundation areas (English, Math, Science, Social Studies) to include English 4 and Chemistry and/or Physics
- C. Advanced Placement or International Baccalaureate Concentration – 4 credits

Foundation/Endorsement Information

- Students are encouraged to research admission requirements for colleges and universities that they are interested in attending in order to align high school course selection with those requirements.
- The school counselor on each campus can provide assistance with questions about graduation requirements, course selection and college admission requirements.