	[bookmark: _GoBack]FOUNDATION GRADUATION PLAN
WITH ENDORSEMENT(S)

	Foundation Plan
(* indicates a required course)

	English Language Arts
4 Credits
	Math
4 Credits
	Science
4 Credits
	Social Studies
4 Credits
	LOTE
(Languages Other Than English)
2 Credits

	PE
1 Credit
	Fine Arts
1 Credit
	6 Additional Credits
half credit electives not relevant to endorsement

	English I*

English II*

English III*

· English IV*
 or
· Dual credit English*

· Yearbook

	Algebra I*

Algebra II*

Geometry*

Choose 1 or more:

· Ag Math
· Pre-Calculus
· Dual credit math

	IPC

Biology*

Choose 2 or more:

· Chemistry
· Physics
· Honors Physics
· Anatomy & Physiology
· Plant & Soil Science
· Animal Science
· Food Science

	World Geography*

World History*

US History*

· Government & Economics*
 or
· Dual credit Gov/Econ*

	Spanish I*

Spanish II*

· Spanish III
· Spanish IV
	Choose 1
· PE
· Athletics
· Marching Band
(2 fall semesters)
	Choose 1
· Art
· Band
· Theater
· Floral Design

	· Professional Communications*

· Psychology
· Personal Finance
· History of the Old Testament
· History of the New Testament
· College Study Skills

See Additional Electives Below Based on Pathway

	Endorsements

	AGRICULTURE

9th grade: Principles of Agriculture

10th grade & 11th grade (select any 2):

· Mechanics
· Facilities & Design
· Welding (1 or 2 prds)

· Horticulture
· Floral Design

· Wildlife
· Forestry
· Livestock Production

12th grade:

· Advanced Plant and Soil Science
 and/or
· Animal Science

	INFORMATION TECHNOLOGY

9th grade: Principles of Info Tech
10th grade: Digital Media
11th grade: Web Technologies
12th grade: Practicum (2 periods)

Or

9th grade: Principles of Info Tech
10th grade: Computer Programming I
11th grade: Computer Programming II
12th grade: Practicum (2 periods)

STEM - Math
8th grade: Algebra I
9th grade: Algebra II
10th grade: Geometry & Chemistry
11th grade: Pre-Calculus & Physics
12th grade: Dual credit Math

STEM - Science
9th grade: Biology
10th grade: Chemistry
11th grade: Physics or Honors Physics
12th grade: Choose 2 or more
· Anatomy & Physiology
· Food Science
· Adv Plant& Soil Science
· Adv Animal Science

	HOSPITALITY & TOURISM

9th grade: Principles of Hospitality &
 Tourism
10th grade: Intro to Culinary Arts
11th grade: Culinary Arts (2 prds)
12th grade: Adv Culinary Arts (2 prds)

EDUCATION & TRAINING

9th grade: Principles of Education &
 Training
10th grade: Principles of Information
 Technology
11th grade: Instructional Practices in
 Education (2 periods)
12th grade: Practicum in Education &
 Training (2 periods)

MULTI DISCIPLINARY

Any combination core & elective courses, to include
· Chemistry
· Physics
*required courses and pre-requisites still apply
	ARTS & HUMANITIES
(4 credits may come from a combination of two clusters)

 9th grade: Band II
10th grade: Band III
11th grade: Band IV

Or
 9th grade: Art I
10th grade: Drawing II or Sculpture II
11th grade: Drawing III or Sculpture III
12th grade: Drawing IV or Sculpture IV

Or

 9th grade: Theatre I
10th grade: Theatre II
11th grade: Theatre III
12th grade: Theatre IV

Or

 9th grade: Spanish I
10th grade: Spanish II
11th grade: Spanish III
12th grade: Spanish IV

	1.
	2.
	
	

