48
50

Olympia High School

2008 – 2009

[image: image1..pict]COURSE CATALOG

Introduction

Career Pathways

Art Department

Business Education Department

English Department

Family & Consumer Science Department

Foreign Language Department

Health and Fitness Department

Library and IT/Multimedia Departments

Mathematics Department

Music Department

Science Department

Social Studies Department

Special Services Department

Technology Education Department

Integrated Learning Program

Miscellaneous

New Market Vocational Skills Center

Principal:
 Matt Grant

1302 North Street, Olympia, Washington 98501

(360) 596-7000

INTRODUCTION

Graduation Requirements

All Olympia graduates must fulfill minimum graduation requirements to receive a diploma from the Olympia School District. Students must successfully complete:

· 22 Annualized Credits

· High School and Beyond Plan

· Culminating Project

· Certificate of Academic Achievement/Certificate of Individual Achievement

The new requirements also expand student opportunities to demonstrate their learning in many different ways, both in and out of the classroom.

(www.osd.olympia.wednet.edu or www.sbe.wa.gov)

GRADUATION REQUIREMENT CREDITS

Twenty-two (22) credits earned in grades 9 through 12 are required. A credit is defined as 180 fifty-minute hours of classroom instruction. Olympia High School operates on a semester system with a six period day; .50 credit is granted for the successful completion of a semester's work in each class. Required courses:

English

3.0

Mathematics

2.0

Science

2.0

Social Studies:

 Washington State History
 .5 (If not taken in middle school or in another state)

 World History
 (10th)
1.0

 United States History (11th)
1.0
 Senior Social Studies-
1.0

Economics, Psychology,

Current World Problems,

Social Psychology or

Government & Civics

Health and Fitness

2.0
Arts

1.0

Occupational Education
1.0

Electives

7.5

Total

22 credits

CULMINATING PROJECT

Each student shall complete a culminating project for graduation. This project consists of students demonstrating both their learning competencies and preparations related to State of Washington learning goals three and four. All projects shall, at a minimum, include the following components:

Project proposal, annotated bibliography, journal, end result product, reflective paper, and presentation.

State Learning Goals

1. Read with comprehension, write with skill, and communicate effectively and responsibly in a variety of ways and settings.
2. Know and apply the core concepts and principles of mathematics; social, physical, and life sciences; civics and history; geography; arts; and health and fitness.

3. Think analytically, logically, and creatively, and integrate experience and knowledge to form reasoned judgments and solve problems.
4. Understand the importance of work and how performance, effort, and decisions directly affect future career and educational opportunities.

The Culminating Project is required of all students. There are three ways to complete the Culminating Project:

· Independent Study

· Classes with a Culmination Project Option (as noted by CPO)

· Classes that are designed to direct Culmination Projects only (as noted by CP)

Independent Study is an option for students who would like to complete the Culminating Project on an independent basis with a project topic of the student’s own choice. Interested students are responsible for connecting with a sponsoring teacher.

CPO Classes are classes that integrate the Culminating Project within existing curricular classes. In other words, there will be certain classes within each department that are designated as CPO classes. This designation will be on the OHS Master Schedule of classes (available in spring), but may not be listed in the OHS Course Catalog.

Culminating Project Option class (CPO):

 A)
Mandatory – Everyone in the class completes the CP in class.

1) It can be related to the curriculum OR

 2) The topic may be student choice

 B)
Optional – Student in this class have the option of completing a CP

1) It can be related to the curriculum OR

2) The topic may be student choice

The Student Guide to the Culminating Project is available to download from the OHS homepage. Students may download this guide at any time to become familiar with the expectations and requirements of the Culminating Project.

Running Start/New Market Students:

All students are expected to complete a culminating project for graduation. Full-time Running Start students will need to sign up for a CP Class or Independent Study with an OHS supervising teacher. Running Start students are expected to work closely with their OHS counselor to assure all credits are met within their graduation plan.

Most New Market Skills programs offer the Culminating Project in their coursework. Students planning to complete the project at New Market Vocational Skills Center will need to meet with either the Culminating Project Coordinator or OHS counselor to set up eligibility and a plan for graduation. Students will complete this requirement in project-only classes, classes with opportunity for projects, and independent study or at New Market Skills Center Project Class.
HIGH SCHOOL AND BEYOND PLAN

Students shall have an education plan for their high school experience, including what they expect to do the year following graduation. The HS and Beyond Plan will be developed in their Bear Tracks advisory class, which meets about once a month. Each student will be assigned to a Bear Tracks class in the 9th grade, where they will remain with that class during their four years of high school. The Bear Tracks Teachers will disseminate materials and store all of the students’ required 1 inch “clear view” binders, which will become their High School and Beyond portfolio. Completion of the High School and Beyond plan/portfolio is a graduation requirement.

The High School and Beyond plan at OHS includes the following:

· Four-Year Graduation Requirements Worksheet.

· Grade Reflections and Annual Goals.

· Information about 4-year College Requirements, Community College, Tech Prep classes, Career Pathways.

· Test Scores that include WASL, ASVAB, PSAT, SAT, and/or ACT.

· Letter of Recommendation request form.

· Lists of Extracurricular Activities, Community Service/Volunteer Activities, Work Experience/Career Exploration, and Awards/Certificates.

· Career Interest and Learning Styles self-assessment inventories.

· Cover letter and Resume from Occupational Education classes.

· Post-high school and beyond planning sheet.

· Samples of their best work.

Advisory Teachers will:

· Distribute and explain materials.

· Manage and keep folders for students.

· Explain Career Pathways and give students direction.

Occupational Education Teachers will:

· Teach students how to write a resume and cover letter.

· Help students work on WOIS and Careers-Internet.org.

Counselors will:
· Work individually with students on planning; do credit checks with seniors who have not completed the plan.

· Present information in classrooms:

· 9th -- High school career and four-year planning.

· 10th – Career planning and high school programs.

· 11th – Future-planning exploration related to colleges.

· 12th – Post high school planning and college applications.

Career Specialist will:

· Work individually with students on Career Pathways.

· Help students use and apply the information in OHS Career Center.

Parents will:

· Act as a resource.

· Review plan with child and sign necessary forms.

· Communicate with counselor or teachers about concerns.

CERTIFICATE OF ACADEMIC ACHIEVEMENT

Students must earn the Certificate of Academic Achievement (CAA) or the Certificate of Individual Achievement (CIA) demonstrating that they met 10th grade reading, writing, and math standards as measured by passing the Washington Assessment of Student Learning (WASL) or other Washington State approved alternative.

COLLEGE PLANNING

Many colleges and universities have course requirements beyond the minimums for high school graduation. While college entrance requirements vary from one college to another, a student preparing to enroll in a four-year institution after high school should complete the following:

English - 4 years

Math - 3 years (2 years algebra, 1 year geometry)

Science - 2 years

(including at least 1 year of lab science)

Foreign Language - 2 years of same language

Social Studies - 3 years

Fine, Visual or Performing Arts or additional academic electives - 1 year

It is highly recommended that students take challenging courses such as Honors and Advanced Placement classes, additional electives from two or more of the above core areas. Students interested in a career involving math and/or science should plan to complete four years of college preparatory math and science. Counselors can be of assistance in planning a four-year program to meet the needs of individual students and their college choices.
OTHER PROGRAMS AND POLICIES

Running Start
Running Start is a program that allows eligible juniors and seniors to enroll in college level classes at South Puget Sound Community College to receive both high school and college credit. In order to qualify for the program students must have permission of their parents, recommendation of their high school, and they must comply with all college requirements including placement testing and maintenance of acceptable academic standing. It is recommended that high school students have a “B” average. Running Start students pay no college tuition; however, they are responsible for the purchase of textbooks, supplies, transportation, parking and other necessary fees. Even though Running Start students register for classes through the OHS Counseling Center, they are required to attend an orientation meeting at SPSCC prior to enrolling. All Running Start students are required to complete the OHS registration procedures.
Advanced Placement
Advanced Placement (AP), a program developed by the College Board, enables high school students to study college-level material through enrollment in an AP course. Students have the opportunity to demonstrate mastery of the subject by taking an AP exam in May. Based on these AP scores, colleges and universities may then grant credit, placement or both. Students can benefit from these courses by learning a subject in greater depth, developing skills critically important to successful study in college, and demonstrating their willingness to undertake a challenging course. Students interested in enrolling in AP classes will need to get an application packet from the class instructor or AP Coordinator. The Olympia Scholars Award is presented to graduating seniors who have taken a challenging course of study throughout high school and have demonstrated excellence in extra-curricular activities. Information about the requirements for this honor can be found on the OHS website: http://olympia.osd.wednet.edu
Work Experience Credit
Work credit may be earned through participation in the diversified occupation class available in the Business Education Department. Consult a counselor for further information.

College Courses and Alternate Learning Experience

Credit may be granted for a learning experience off campus if the experience contributes significantly to the student's educational development. Such requests should be initiated in the Counseling Center prior to beginning the learning experience and should specify the amount of credit requested, the nature of the experience and the evaluation procedure.

Independent Study
Credit for Independent Study may be arranged and granted by agreement between teacher, department head, and administration. Independent Study forms for this purpose are available in the Counseling Center and must be completed and approved during the first ten days of the semester.

Teacher Assistant
No more than four (4) semesters credit for teacher assistant experience may be applied toward graduation. Some T.A. experiences receive .25 credit per semester; some receive .50 credit per semester.
Tech-Prep Program

Tech-Prep is a program which links OHS courses in the Business, Family & Consumer Science, Technology, and New Market Vocational Skills Center with programs at South Puget Sound Community College. It is designed to teach students the skills required in a modern workplace. Students who do well may receive college credit and advanced standing toward their associate degree at no cost while still in high school. For more information you may contact teachers in the Career and Technical Education (CTE) departments.
REGISTRATION AND SCHEDULING POLICIES

An Advisory teacher is assigned to assist each student through this process, and counselors are available to provide additional help. Because this procedure affords students freedom in their decision-making, selection of a schedule of classes is considered to be a commitment by the student for the entire school year. Necessary schedule changes should be handled with a counselor during the first ten class days of the first semester or the first five days of the second semester. Any withdrawal from class after the tenth or fifth class day (first or second semester, respectively) will result in the awarding of a withdrawal failure (W/F) on the student's transcript.

Waiver of Required Courses
Specific information regarding waiver of the second year of physical education/fitness is available in the OHS in the Counseling Center or on the OHS and OSD websites.

CAREER PATHWAYS
Our school provides six different pathways to make it easier for students to understand the learning opportunities available to them and to make appropriate class choices.

A pathway is a selection of classes oriented to exposing students to information, training, and opportunities that will help a student become more proficient in a chosen area. Students will learn about different pathways during advisory sessions, by talking with pathways teachers, or by working with counselors or the career specialist. Olympia High School offers the following pathways:

Business Contact

Social Service

 Business Operations

 Science

Technical

Arts

Students may select one or more pathways during their years at Olympia High School. Upon changing pathways, students should note the change in their High School and Beyond folder and check to be sure that appropriate progress toward graduation continues and that technical or college requirements continue to be met.

There are three different levels within each pathway:

Skilled Level

Students will experience a broad overview in a particular area and will bee prepared to enter the workforce after graduation.

Advanced Level

Students will complete courses that are more focused and detailed and will be prepared for enrollment in a community or technical college.

Professional Level

Students will take an academically challenging group of classes that prepare them to attend a four-year college or university immediately after high school graduation.

EDUCATION AFTER HIGH SCHOOL

Education and training are an important consideration in career choice. It is usually best to prepare for the highest level of education possible to keep future options open. In general, the higher the educational level, the greater the earning potential.

Post-Secondary Educational Options

On the Job Training

Some employers provide their own on-the-job training programs that may involve classroom instruction and close supervision at the workplace.

Apprenticeship

During apprenticeship, you work as a full-time paid employee of a company. You are paid a percentage of a fully qualified worker’s rate and receive regular increases. Apprenticeship programs are often affiliated with labor unions, contractor groups, or government agencies, and are licensed by the state. The employer or sponsor also pays for related classroom training at a vocational/technical school or a community college.

Military

The Armed Services provides vocational skills training to succeed in one of the many military occupations. Approximately 80% of the specialties have a civilian occupational counterpart.

Community and Technical College

Training at a community college can be limited to job related training (associate of technical arts) or include classes that will count toward a transferable degree to attend a four-year college (associate of arts, associate of science).

Colleges and University (Baccalaureate Degrees)

A bachelor’s degree can be pursued at both public and private four-year colleges and universities. This degree prepares graduates for entry-level positions (i.e. computer science, business administration) or a broad range of positions such as liberal arts or social sciences. Most degrees programs require two years of general education requirements and two years of study within a major.

Graduate and Professional Programs

Post-baccalaureate programs prepare graduates for employment in upper-level management, research, and higher education; and for professional degrees such as medicine, dentistry, library science, accounting, and law.

Arts Pathway

People in this pathway often:

· Like music, writing, entertainment, and/or art

· Like to express themselves creatively

· Like lifestyles that are different from those of many people

· Like to work with tools and objects and are interested in mechanical activities

· Enjoy exploring the use of languages

· Enjoy being independent

· Can easily come up with new ideas of ways of doing things

· Are imaginative and sensitive

~~~ Career Examples ~~~

	Skilled:

  Merchandise displayer

  Magician

  Singer/Dancer

  Wedding Consultant

  Artist

  Floral Designer

  Photography process worker

  Proofreader
	Advanced:

  Graphic Designer

  Illustrator

  Interior Designer

  Photographer

  Choreographer

  Legal Assistant/Paralegal

  Radio/TV Announcer or 

  Performer

  Stage Technician
	Professional:

  Archeologist

  Political Scientist

  Architect

  Artist

  Camera Operator

  Fashion Designer

  Orchestra Conductor

  Advertising Copywriter

  Technical Writer

  Librarian

  Editor/Writer


~~~ Beneficial Courses ~~~

	Art:

 Introductory and Advanced Visual Art

 Introductory and Advanced Art Design

 Beginning and Advanced Photography

 Beginning and Advanced Ceramics

 Advanced Studio Art

Foreign Language:

 2 or more years required for college admission

Family and Consumer Education:

 Textile Design

 Advanced Textile Design

 Food and Nutrition

English:

 English 9, 10, 11, 12

 Honors and AP classes recommended

 Journalism

 Annual

 Advanced Studies in Theatre

 Drama

 Technical Theatre Training

Health and Fitness

 Dancing Through the Decades

Music:

 Any music class depending upon interest and skill

 level. Performance groups as able.
	Business:

 Introduction/Advanced Marketing

 Store Management

Math:

 Algebra, Geometry, Algebra 2

 Continue in math as able

Social Studies:

 World and US History, Senior Social Studies

 Honors and AP highly recommended

Technology Education:

 Any technology course would beneficial

NMVSC

 Culinary Arts

 Digi-Pen Computer Science

 Cosmetology

Library, Multimedia, and Telecommunications

 Any course would be beneficial

Science

 Human Biology/Sports Medicine

 Advanced Human Biology/Sports Medicine

 Principles of Technology

Business Contact Pathway

People in this pathway often:

· Like to plan and direct activities of organizations

· Are organized, efficient, and comfortable doing detail work with numbers or words

· Are ambitious and achievement-oriented

· Prefer work that is structured with clear guidelines

· Find it easy to talk with new acquaintances

· Are good with communication verbally

· Like to persuade others to think the way they do

· Curious about new ideas

· Are able to work with machines

· Are computer-literate

~~~ Career Examples ~~~

	Skilled:

  Barber

  Flight Attendant

  Guide

  Manicurist

  Sales Representative

  Sales Clerk

  Ski Patroller

  Travel Agent

  Umpire
	Advanced:
  Building Contractor

  Buyer or Purchasing Agent

  Chef

  Emergency Medical Technician

  Library Technical Assistant

  Interpreter

  Manager

  Park Ranger

  Real Estate Agent

  Sports Instructor

  Supervisor
	Professional:

  Business Manager

  Columnist/Commentator

   Fashion Coordinator

   Judge

   Lawyer

   Legislative Assistant

   Lobbyist

   Museum Director

   Music Therapist

   Newscaster

   Radio Station Manager

   Urban/Regional Manager


~~~ Beneficial Courses ~~~

	Business:

 Accounting

 Advanced Accounting

 Business Procedures

 Computer Skills

 Technical Communications

 Applied Business Technologies

 Introduction to Marketing

 Advanced Marketing

Art:

 Beginning Art

Family and Consumer Sciences:

 Teaching Academy/Careers in Education

Math:

 2 years required for graduation

 3 years required for college admission
	English:

 English 9, 10, 11, 12

Foreign Language:

 2 or more years required for college admission

Science:

 Physical Science

 Biology

Social Studies:

 World and US History, Senior Social Studies

 Honors and AP highly recommended

Business Operations Pathways

People in this pathway often:

· Are disciplined and hard-working

· Are organized, efficient, and comfortable doing detail work with numbers of words

· Prefer work to be structured with clear guidelines

· Would rather take direction for a task than give directions to others

· Work in a systematic fashion

· Do not mind repeated tasks

· Have the ability to think logically and make decisions

· Are ambitious and achievement oriented

· Are able to work under pressure

· Have good communication and interpersonal skills

~~~ Career Examples ~~~

	Skilled:

  Accounting Clerk

  Bank Teller

  Billing and Payroll Clerk

  Machine Operator

  Clerk Typist

  Computer Operator

  Food Checker

  Groundskeeper

  Library Assistant

  Medical Record Clerk

  Police Clerk

  Proofreader

  Receptionist
	Advanced:

  Audit Clerk

  Bookkeeper

  Escrow Officer

  Expediter

  Legal Secretary

  Polygraph Examiner

  Secretary

  Stock Transfer Clerk
	Professional:

  Accountant

  Auditor

  Budget Analyst

  Underwriter

  Air Traffic Controller

  Financial Analyst

  Cost Estimator

  Loan Officer


~~~ Beneficial Courses ~~~

	Business:

 Computer Skills

 Accounting

 Advanced Accounting

 Business Procedures

 Technical Communications

 Applied Business Technologies

 Introduction to Marketing

 Advanced Marketing

Art:

 Introductory Visual Art

Family and Consumer Sciences:

 Teaching Academy/Careers in Education

Math:

 2 years required for graduation

 3 years required for college admission
	English:

 English 9, 10, 11, 12

 Honors and AP

Science:

 Physical Science

 Human Biology

Social Studies:

 World and US History

 Senior Social Studies

 Honors and AP highly recommended

Technology Education:

 Any technology course would beneficial

Foreign Language:

 2 or more years required for college admission

Science Pathway

People in this pathway often:

· Think math and science are enjoyable

· Like solving puzzles and games

· Understand scientific principles

· Apply facts to solve problems

· Like developing solutions to scientific questions

· Are curious and creative

· Like working precisely and accurately

· Are interested in theory

· Like working with ideas and things

· Have the ability to apply math in formulas and word problems

~~~ Career Examples ~~~

	Skilled:    

  Surveyor assistant

  Textile technician

  Dialysis technician

  Ophthalmic lab technician

  Animal health technician

  Laboratory assistant

  Greenhouse worker

  Landscape assistant
	Advanced:

  Drafter

  Laser technician

  Printed circuit designer

  Land surveyor

  Surgical technician

  Technical writer

  Dental hygienist

  Radiation therapy technician

  Chemical technician
	Professional:

  Engineer: biomedical, electrical

  Physician and related specialties

  Respiratory therapist

  Veterinarian

  Marine biologist

  Zoologist

  Chemist

  Geneticist

  Nurse and related subspecialties


~~~ Beneficial Courses ~~~

	Science:

 Physical Science, Biology, Chemistry, Physics

 Human Biology

 Sports Medicine

 Advanced Human Anatomy

 Applied Microbiology

 Principles of Technology

 Material Science

Art:

 Introductory Art Design

 Introductory Visual Art

 Beginning Photography

Business:

 Accounting

 Business Procedures

Family and Consumer Sciences:

 Food and Nutrition

	Foreign Language:

 2 or more years required for college admission

English:

 English 9, 10, 11, 12

 AP English
Social Studies:

 World and US History, Senior Social Studies

 Honors and AP highly recommended

Technology Education

 Any technology course would be beneficial

NMVSC:

 Advanced Computer Education

 Automotive Service Technology

 Collision Repair Technology

 Computer Pre-engineering

 Digi-Pen Computer Science

 Information System Technology

 Professional Medical Careers

 Pre-veterinary Technician

Social Service Pathway

People in this pathway often:

· Have a concern for people and their problems and are empathetic and patient

· Get along well with others

· Enjoy helping others to learn new things

· Are friendly and good at explaining things

· Have strong verbal and writing skills

· Enjoy sharing ideas with others

· Like to provide services for others

· Are intuitive

~~~ Career Examples ~~~

	Skilled:

  Border Guard

  Cosmetologist

  Daycare Worker

  Dental Assistant

  Disc Jockey

  Home Health Aid

  Mail Carrier

  Licensed Practical Nurse

  Orderly

  Respiratory Therapy aide
	Advanced:

  Athletic trainer

  Correction Officer

  Dental Hygienist

  Deaf Interpreter

  Medical Assistant

  Paralegal Assistant

  Probation/Parole Officer

  Police Officer

  Real Estate Appraiser

  Technical Support Specialist
	Professional:

  Child Development Specialist

  Social Services Case Worker

  Counselor

  Librarian

  Minister/Priest/Rabbi

  Teacher

  Wildlife Agent

  Psychologist

  Therapist


~~~ Beneficial Courses ~~~

	Art:

 Introductory Visual Art

 Beginning Photography

Business:

 Accounting

 Business Procedures

Family and Consumer Sciences:

 Any class would be beneficial

 If considering teaching, take

 Careers in Education

Math:

 As much as possible

 3-4 years for college entrance

English:

 English 9, 10, 11, 12

 Honors and AP as able

 Annual

 Drama

 Journalism
	Science:

 Physical Science, Biology, Chemistry, Physics,

 Human Biology/Sports Medicine

Social Studies:

 World and US History, Senior Social Studies,

 Honors and AP highly recommended

Technology Education:

 An technology course would beneficial

Foreign Language:

 2 or more years required for college admission

Technical Pathway

People in this pathway often:

· Like to tinker with objects and figure out how they work

· Have the ability to work accurately and precisely

· Are interested in mechanical activities

· Prefer working with their hands

· Have good hand-eye coordination

· Are comfortable with machines or equipment

· Enjoy solving problems using facts

· Have the ability to work as part of a team

· Pay close attention to standards

· Have good communication skills

~~~ Career Examples ~~~

	Skilled:

  Animal Caretaker

  Appliance Repair

  Automobile mechanic

  Automobile body repair

  Baker/cook

  Bus driver

  Carpenter

  Construction laborer

  Electrician

  Gardner

  Heavy equipment operator

  Jeweler
	Advanced:

  Aircraft mechanic

  Audiovisual technician

  Fire fighter

  Machinist

  Micro-electronics technician

  Optician

  Airline pilot

  Refrigeration mechanic

  Sound-effects technician
	Professional:

  Engineer

  Ship captain

  Solar energy system designer

  Ultrasound technician

  Computer system designer


~~~ Beneficial Courses ~~~

	Business:

 Accounting

 Advanced Accounting

 Computer Skills

 Business Procedures

 Technical Communications

 Applied Business Communications

Technology Education:

 Any technology course would beneficial especially

 Drafting Technology courses for technical drawing

 Graphic communications skills, Computer

 Aided Design, Architecture, Engineering.

NMVSC:

 Any New Marked Vocational Skills Center course
	Math:

 Four years-regardless where sequence started

English:

 English 9, 10, 11, 12

 Honors and PA recommended

Science:

 Physical Science

 Biology

 Chemistry

 Physics, Honors Physics

Social Studies:

 World and US History

 Senior Social Studies

Foreign Language:

 2 or more years required for college admission

ART DEPARTMENT

All students at Olympia High School are encouraged to take one or more art classes before graduation. Artistic talent is not a prerequisite for art classes because students develop their creative abilities through observation and practical experience. Classes are designed to help students acquire visual and technical skills in logical sequence. In grading students, one is not compared to another. Personal growth in skill level and creative expressions is the basis for final evaluation. Also, good attendance correlates with the strongest performance.

Introductory Visual Art

Length of class: 1 semester/either semester

Elective, Fine Art or Occupational Ed: 9*, 10, 11, 12

Supplies: Glue stick, 12” ruler, scissors, eraser, pencil, #1 Exacto knife, assorted synthetic bushes, and various other supplies may be needed as we progress through the semester.

This course introduces students to aesthetics, history, criticism, technical and studio production of the visual arts. This course also introduces career opportunities in the field of visual art. The student will have experiences in two and three dimensional visual problem solving and design. Topics: basic drawing, painting, and design skills through the use of a variety of media.

Advanced Visual Art

Length of class: 1 semester/either semester

Elective, Fine Art or Occupational Ed: 9*, 10, 11, 12

Prerequisite: Introductory of Visual Art

Supplies: Same as Introductory Visual Art, plus sketchbook

A continuation of Introductory Visual Art, students improve skills in drawing, painting, and designing skills, through the use of a variety of media.

Art Design (CPO)

Length of class: 1 semester/either semester

Elective, Fine Art or Occupational Ed: 10, 11, 12

Prerequisite: Advanced Visual Art

Supplies: Glue stick, 12” ruler, scissors, eraser, pencil, #1 Exacto knife, assorted synthetic brushes, and various other supplies may be needed as we progress through the semester.

This course introduces students to the aesthetics, history, criticism, commercial concepts and studio production of visual art. Includes instruction in computer-assisted art and design, concepts sketching, color theory, imaging, studio techniques, communications skill and commercial art business operations.

Culminating Project Option: A student may choose to build on one of the assigned projects to create a culminating project. This would be on an individual basis and the student must attend the stand-alone culminating project weekly morning meetings.

Advanced Art Design (CPO)

Length of class: 1 semester/either semester

Elective, Fine Art or Occupational Ed: 10, 11, 12

Prerequisite: Introductory Art Design

Supplies: Same as Introductory Art Design

Students will continue to prefect the skills learned in Introductory Art Design class with the opportunity for in-depth exploration in technical and design skills.

Culminating Project Option: A student may choose to build on one of the assigned projects to create a culminating project. This would be on an individual basis and the student must attend the stand-alone culminating project weekly morning meetings.

Beginning Ceramics

Length of class: 1 semester/either semester

Elective or Fine Art: 11,12

Supplies: Sponge, towel, plastic bag, basic ceramic tools, water container, and assorted synthetic brushes

This course prepares individuals creatively and technically to express emotions, ideas, or inner visions by sculpting works from clay. The students will be introduced to basic techniques in creative hand building and principles of glazing and ceramic decoration. In addition students will explore commercial art business skills and career opportunities in the field of visual art.

Advanced Ceramics

Length of class: 1 semester/either semester
Elective or Fine Art: 11,12
Prerequisite: Beginning Ceramics

Supplies: Same as Beginning Ceramics
Students will continue to prefect the skills learned in Beginning Ceramics with the opportunity for in-depth exploration in technical and design skills, plus addition of advance ceramic techniques such as hand throwing on the potters’ wheel and advance glazing processes.

Beginning Photography

Length of class: 1 semester/either semester

Elective, Fine Art or Occupational Ed: 11,12
Supplies: Glue stick, 12” ruler, eraser, #1 Exacto knife, 35mm camera required, manual focus camera highly recommended. Various other supplies may be needed as we progress through the semester.

Introduces students to elements of composition in photography and the basic functions of the camera and darkroom equipment. This course also introduces career opportunities in the fields of photography and visual arts. The class will be working with black and white film only.

Advanced Photography

Length of class: 1 semester/either semester

Elective, Fine Art, or Occupational Ed: 11, 12

Prerequisite: Beginning Photography

Supplies: Same as Beginning Photography

Students will begin to use filters and advanced darkroom techniques in addition to producing special effects including: Polaroid transfers, sepia toning and Adobe Photoshop.

Senior Studio (CPO)

Length of class: 1 semester/either semester

Elective or Fine Art: 12

Prerequisite: Completion of two or more art courses with a “B+” average or higher, and teacher approval

Supplies: Determined by student

This course prepares individuals to apply artistic and computer techniques to the interpretation of commercial concepts. Senior Studio is an individual course of study for the serious art student. Both teacher and student will design the course.

Culminating Project Options: A student may choose to build on one of the assigned projects to create a culminating project. This would be on an individual basis and the student must attend the stand-alone culminating project weekly morning meetings. In addition, Senior Studio Students must meet prerequisite requirements and be pre approved by the art teacher for entry into class.

BUSINESS EDUCATION DEPARTMENT

Business Education
The Business Education curriculum prepares students for entry-level employment and/or advanced training in post-secondary institutions. Certificates are awarded upon graduation in Accounting, Business Management, and Work-Based Learning. Students can earn up to 18 college credits through Tech Prep. Student Leadership includes Future Business Leaders of America (FBLA). These courses satisfy multiple components of the required High School and Beyond Plan.

Computer Skills A&B

Length of class: 1 year

Occupational Ed or Elective: 9, 10, 11, 12

Students will increase their speed and accuracy using a computer. Microsoft Windows, Word, Publisher, PowerPoint, Excel and Voice Recognition software will be used to prepare a variety of documents for school, business, and home. Students will research careers, assess their skills, and look at colleges. This course is a prerequisite for advanced computer skill courses and will receive 6 Tech Prep college credits if criteria are met.

Technical Communication Advanced Keyboarding/Business Procedures (CPO)

Length of class: 1 year

Occupational Ed or Elective: 9,10, 11, 12

This course combines basic business communications with advanced keyboarding techniques. Students will have the opportunity to review the alphabetic, numeric, and 10-key keyboards while improving speed and accuracy. They will also study English, grammar and vocabulary, and apply what they learn in speaking and listening activities. They will compose letters, memos, and reports. Students will use Microsoft Office applying Word for word processing, Access for database, and Excel for spreadsheet, and PowerPoint for presentations, and Publisher for desktop publishing. Students will research a career for their culmination project. Students will learn how to prepare for job interviews. They will take aptitude tests and investigate potential careers and colleges by using WOIS; a computer guided career and school search program. They will gain employment application skills by preparing resumes, letters of application, and applications. They will also participate in mock interviews conducted by members of the community. Students will study filing, telephone techniques, and mailing procedures. Students will use Microsoft Office programs including Word, PowerPoint, and Publisher. Students will earn 4 Tech Prep credits.

Applied Business Technology A&B

Length of class: 1 semester

Occupational Ed or Elective: 10, 11, 12 with teacher permission
Prerequisite: Computer Skills/Keyboarding A & B

This course is designed for students to apply the skills used in other business courses on independent projects for teachers and staff. Students will use Microsoft Word, Excel, Access, PowerPoint, Publisher, and Voice Recognition software. Since only four students can be taken each period, students should talk to the teacher in the spring. Teacher will contact students in the summer to work out a schedule. Students earn 4 Tech Prep college credits.

Digital Design A&B

Length of class: 1 year

Occupational Ed or Elective: 9,10, 11, 12

Prerequisite: some computer knowledge

This course is designed for students to gain an introduction to the programs Fireworks, Dreamweaver, and Flash. The programs are used for graphic enhancement, web-page development, and animation respectively. Students are expected to gain a working knowledge of the programs use in the production of websites for employers. Students will need an ability to work self-paced on projects and take direction from an “employer.”

Accounting 1 A&B (CPO)

Length of class: 1 year

Occupational Ed or Math or Elective: 10, 11, 12

Supplies: $20 for supplies

You think a job as an accountant would be boring, don’t you. That’s what everybody says. Well, they’re wrong! My how the profession has changed. Do you have an interest in business, marketing, finance? Does starting your own business appeal to you? How about a starting wage of $50,000 with a four-year degree? Come see how logic and basic math skills are used to track the information for a business to help it become truly successful. Did I mention five college credits if you get a B?

Advanced Accounting 2 A&B

Length of class: 1 year

Occupational Ed or Elective: 11, 12

Supplies: Workbook and working papers are purchased in the student store for approximately $15.

A boring profession? I beg to differ! This class is designed for a college bound student who has a desire to become a leader in the business community. If you are logical and have an interest in being challenged without a lot of outside class work this class could be for you. This class is a requirement at every college if you are intending to major in any business related field.

Consumer Math
Length of class: 1 year

Math: 11, 12

Prerequisite: Junior or senior status

Consumer Math focuses on practical skills necessary for independent living and for entry-level employment. It is designed for juniors and seniors who have been successful in Pre-Algebra, but who may need additional math experience and/or credit for graduation. This course does not satisfy the mathematics requirement for admission to most four-year colleges.
Work Based Learning-Diversified Occupations

Length of class: Either semester (.5 credit per semester for class plus additional .5 credit per semester for employment.)

· 60 hours of employment = .25 credit

· 180 hours of employment = .50 credit

Occupational Ed or Elective: 11, 12

Prerequisite: Must be 16 years of age and be a junior or senior, employed or actively seeking employment.

This course combines classroom instruction with on-the-job training. Course work is designed to assist students in developing skills essential to successful employment: applications, cover letters, resumes, dress for success, interviewing, and thank you letters. Other areas emphasized will include: work place ethics, money management, interpersonal communication, diversity, sexual harassment, career aptitude and exploration, interpersonal skills and future plans.

Marketing Education.

Introduction to Marketing A&B

Length of class: 1 year.

Occupational Ed or Elective: 9, 10, 11

Student Leadership Organization: DECA

Students will master the following subject content areas upon completion of the class: human resource foundations (basic and social skills, communications, mathematics, self-understanding, self-development, interpersonal skills, management), marketing and business fundamentals (business, marketing, operational concepts). Distribution (physical distribution), product service planning, promotion, selling.

Advanced Marketing/Economics A&B (CPO)

Length of class: 1 year

Occupational Ed or Elective: 10, 11, 12

Prerequisite: One semester of Introduction to Marketing or instructor approval.

Student Leadership organization: DECA

Students will master the following subject content areas upon completion of the class: economic foundations (basic concepts, economic systems, cost-profit relationships, economic indicators/trends, international concepts), financing (credit), pricing, promotion (advertising sales promotion), purchasing, risk management, selling (process and techniques, product knowledge, support activities), and commerce.

Marketing Seminar A&B

Length of class: 1 year

Occupational Ed or Elective: 11, 12

Prerequisite: Advanced marketing or instructor approval.

Student Leadership organization: DECA

Students will apply marketing and business concepts through management and supervision of the school student store and develop advanced management, leadership and entrepreneurship skills.

Store Management A&B (CPO)

Length of class: 1 year

Occupational Ed or Elective: 11, 12

Perquisite: Advanced Marketing or instructor approval.

Students will apply marketing and business concepts through management and supervision of the school student store. Students will be required to prepare a written manual for DECA.

ENGLISH DEPARTMENT

English Core Classes
Students in grades 9, 10, and 11 are required to take yearlong courses and stay with the same teacher for the entire year. Twelfth-grade classes are one semester in length with the exception of AP English 12, a yearlong course. Students who do not pass a semester of English must make up that credit. Students who fail an entire year of English must earn two semester credits before taking the next course in the sequence. Students who do not have three full English credits by the end of their junior year will not be permitted to take senior English. Lost credits can be made up through summer school, online courses or integrated learning. Although students must take the core freshman, sophomore, and junior English courses, they are also encouraged to take additional English electives. It is important for students to realize colleges may not grant English credit for all of these electives. Students planning to attend college are particularly advised to complete four full years of high school English.

English 9

Length of class: 1 year

Required English: 9

This class is a study of the short story, novel, poetry, plays, and their elements. Writing will focus on paragraphs, essays and other forms. There will be continued work on basic English skills including grammar, spelling, usage, vocabulary, communications and mechanics.

English 9: Essentials In Reading and Writing

Length of class: 1 year, 2 class periods (block)

Required English: 9

Prerequisite: Special permission

This block class meets for two periods and covers the same curriculum as the regular 9th grade English classes: elements of the short story, novel, poetry, and plays. There is a more intensive focus on reading and writing skills and strategies and student have more time to complete assignments.

English 9 (Honors)

Length of class: 1 year

Required English: 9

Prerequisite: Application and instructor approval.

This course is a critical study of the short story, novel, poetry and plays and their elements. Writing will focus on essays, character sketches, short stories, plays and other forms. Students will review basic English skills including grammar, usage, communication, vocabulary, research and writing mechanics. Contributing to discussions and activities is crucial. Summer reading is required.

English Essentials Block

Length of class: 1 year

Required English: 9, 10, 11, 12

Prerequisite: Special placement

This two-period class is designed to support students in basic reading, reading comprehension and written language. Students requiring fundamental skill building in these areas will benefit from smaller class size and direct, diagnostic instruction, as well as multi-sensory teaching which incorporates learning strategies useful to variable learning styles.

English 10

Length of class: 1 year

Required English: 10

A study of world cultures using literary works. This course is an integrated approach to the humanities. Writing will focus on essays, including in-class essays. There is a continued emphasis on developing research, communication and vocabulary skills.

English 10 (Honors)

Length of class: 1 year

Required English: 10

Prerequisite: Application and instructor approval.

This class focuses on world literature and the classical study of rhetoric. We work on advancing skills in vocabulary, grammar, writing, and literature analysis. Active contribution to class discussion is crucial to success. Summer reading required.

English 11
Length of class: 1 year

Required English: 11

This course is a study of American literature from the colonial period to the present.. Writing will focus on several fully developed essays, critical analysis of literary works, and some creative works. Students will continue to work on communication and vocabulary skills.

American Studies (Integrated) (English 11 & U.S. History)

Length of class: 1 year (2-period block, 1 credit in Social Studies, and 1 credit in English)

Required English/Social Studies: 11

This is a team-taught, two-period class of U.S. history and English 11 (American Literature). The U.S. history section will have the same focus as a single class in that area. Literature discussions and projects will be coordinated with the areas in the history class. Credits for both U.S. history and English will be given.

AP English 11: Language & Composition

Length of class: 1 year

Required English: 11

Prerequisite: Application and instructor approval

AP Requirement: AP exam in May

Students study prose passages (primarily nonfiction) from a variety of sources and time periods to better understand rhetoric and how to improve the effectiveness of their communication and writing. Consistent attendance and active participation in discussions are expectations of the class. Summer reading is required.

Senior English

Length of class: 1 semester

Elective: 12

Designed to give a solid background for college composition and literature courses. A mix of classic and contemporary novels, poetry, and Shakespeare plays will be covered. Students will learn to plan, write, revise, edit and polish essays and other genres. Some creative writing of stories and poems will be included. Students will also learn how to research and assemble, synthesize, and organize materials for their writing.
English 12: Shakespeare

Length of class: 1 semester

Elective: 12

This one semester class examines Shakespeare’s life and his literature along with the political, social, and cultural aspects of the Elizabethan age. We examine four plays, read selected sonnets, and learn Shakespearean vocabulary. Artistic opportunities abound in this performance-based class. Expository and creative writing will be required.

English 12: Satire, Parody, and Humor
Length of class: 1 semester

Elective: 12

An exploration of the intricacies of satire and irony through political cartoons, literature, television, and film. Students will learn to distinguish between satire and comedy and will have the opportunity to analyze and discuss various satirical pieces as well as create their own written and non-verbal (audio or videotape) satires. Students will work on a variety of short projects individually and in small groups. As students learn about satire, they will gain experience in critical reading, thinking, and writing.

English 12: Research, Writing, Argument

Length of class: 1 semester

Elective: 12

Work in groups to explain or argue various sides of current events. You will work alongside other students to gather information for multimedia presentations, writing magazine articles, having group discussions, mock trials, and other such activities. This class is ideal for college-prep as you learn to easily find information, statistics, and quotes for any given topic, and then learn to organize your information for personal, easy access. You and the rest of the class will choose topics of interest, from social topics, your lives, and the headlines. Enjoy making a film, PowerPoint presentation, magazine articles and arguing with your peers.

English 12: Literature of Film

Length of class: 1 semester

Elective; 12

A class designed to provide a broad overview of film as literature. Key topics will include film vocabulary/terminology, literary terms and concepts of film, film grammar, history of cinema, film production, employment in the film industry, and other special units. Readings will focus on selected articles and reviews. Writing assignments will consist of in-class reaction papers, comparison/contrasts essays and film analysis papers. Other projects will include storyboards, documentary research, and making short films.

English 12: World Religions
Length of class: 1 semester

Elective: 12

A class designed for those students interested in gaining an understanding of the philosophical base of the major religions of the world today. Study will also focus on how those core religious beliefs play a role in many world situations and world literature today. Students will read from novels, short stories, journals, myths and essays. Students will also do research on the historical application of the core beliefs of the major religions and the impact those beliefs have on problems in our world today. Writing assignments will focus on essays, short papers, and reviews. A research presentation will also be included.

English 12: Creative Writing/Poetry

Length of Class: 1 semester

Elective: 12

A class designed for those students who already like to write as well as for those who simply wish to gain a greater skill and confidence. Students will write from a variety of journal prompts and take up a variety of genres—short fiction, scripts, poetry, the interview, and personal experience. Reading one’s written work for the class several times during the semester is a requirement.

English 12: British Literature

Length of Class: 1 semester

Elective: 12

This one-semester class explores the plays, prose, and poetry of Great Britain. We begin with a study of the origins of the English language and the epic Beowulf. However, we focus on Gothic/Romantic, Victorian, and Edwardian literature including works by the Romantic poets, Jane Austen, Charlotte Bronte, Thomas Hardy, Charles Dickens, and Oscar Wilde. The social and political influences on British literature are also examined. Reading, discussion, writing, and artistic responses are required.

AP English 12: Literature & Composition

Length of class: 1 year

Elective: 12

Prerequisite: Application and instructor approval

AP Requirement: AP exam required in May

A study of Western European authors, along with a few contemporary writers from other cultures. The goal is to develop a discerning reader with a mature style in crafting essays. Writing will focus on critical analysis of literature from a variety of periods and genres, with occasional opportunity for creative writing and performances. This class will prepare students for the spring AP literature Exam. Consistent attendance and contribution to class discussion are crucial. Summer reading is required.

English 12: Journalistic Writing
Length of class: 1 year

Elective: 12

Prerequisite: Application and instructor approval

The course provides an introduction to the basics of journalistic writing including reporting, interviewing, news writing, feature writing, editorial writing, sports writing, and others. Students will then use these journalistic skills to write articles for publication. Because the class involves the production of the school paper, advertising, editing, proofreading, layout design, desktop publishing, and digital imaging will also be part of the curriculum.

English Electives

Drama
Length of class: 1 year

Elective or Fine Art: 9

Learn about theater! A class designed to explore basic acting techniques and some technical theater production work (set, lighting and sound design, costuming and make-up). Improvisation, pantomime, storytelling, and script work (monologues, scenes, and plays) are just some of the areas of study. Performance required.

Journalistic Writing
Length of class: 1 year

Elective or Occupational Ed: 10, 11, 12

Prerequisite: Application and instructor approval

The course provides an introduction to the basics of journalistic writing including reporting, interviewing, news writing, feature writing, editorial writing, sports writing, and others. Students will then use these journalistic skills to write articles for publication. Because the class involves the production of the school paper, advertising, editing, proofreading, layout design, desktop publishing, and digital imaging will also be part of the curriculum.

Annual
Length of class: 1 year

Elective or Occupational Ed: 9, 10, 11, 12

Prerequisite: Application and instructor approval

The course provides an introduction to various facets of yearbook publication including planning and design, layout, copy writing, photography, computer graphics, desktop publishing, sales and marketing. The production is of the yearbook, The Olympiad.

Advanced Studies in Theatre

Length of class: 1 year

Elective, Fine Art or Occupational Ed: 11, 12

Prerequisite: Application and instructor

Follow your star! This course is designed for students who wish to seriously pursue their interests in acting, directing, technical theatre or play writing. Focus will be on putting together public performances, which will be designed, written, directed and acted by students in the class.

FAMILY & CONSUMER SCIENCE DEPARTMENT
Family and Consumer Science classes prepare students for work live, family life, and careers in family and consumer sciences. Our unique focus in on families, work and their relationship.

Early Childhood Education (ECE)
Length of class: 1 year

Occupational Ed or Elective: 9, 10, 11, 12

Early Childhood is a hands-on course that is designed to help students understand early childhood techniques through our on-site community preschool, known as “Oly Bear”. Students enrolled in this program have the opportunity to gain experiences with 3-5 year old children in our learning lab, which corresponds with the classroom teaching. Students will also enhance their skills in oral and written communication, teamwork, leadership, and evaluation techniques.

Advanced Early Childhood Education (CPO)

Length of class: 1 year

Occupational Ed or Elective: 10, 11, 12

Prerequisite: B or better in ECE and application/teacher approval.

This is an advanced course in early childhood. The students will build on the skills and techniques gained in first year ECE and gain new techniques. They will be focusing on developing projects for the first year program, use of time effectively and learning to manage circle time with all the children.
Textile Design A&B (CPO)
Length of class: 1 year

Occupational Ed or Elective: 9, 10, 11, 12

An introductory course designed to help students understand the importance of clothing in their lives. Information on wardrobe planning, budgeting, and purchasing is presented through engaging activities. Hands-on projects will cover design elements, sewing techniques, and serger skills. Career preparation and leadership will be emphasized.

Advanced Textile Design A&B (CPO)
Length of class: 1 year

Occupational Ed or Elective: 10, 11, 12

Prerequisite: “B” or above in Textile Design A&B and teacher approval

This is a comprehensive course covering the basic concepts of fabric construction, and fashion design. Students will learn about historical and cultural influences on clothing design, new technology in manufacturing, and consumer information in the selection and care of clothes. Hands-on projects include basic garment techniques, merchandising and buying of products, and practical sales knowledge that can be applied to present or future jobs.

Food and Nutrition A&B

Length of class: 1 year

Occupational Ed or Elective: 11, 12

This course will provide students with information on the management and preparation of food, beginning with basics and leading to more advanced skills and concepts. There will be a strong emphasis on nutrition and consumer skills paired with practical food preparation labs. Cultural diversity in foods, eating out nutritiously, convenience foods, vegetarian food, sports nutrition, and conservation of natural resources are some of the topics incorporated into this course.
Careers in Education (CPO)

Length of class: 1 year

Occupational Ed or Elective: 11,12

Prerequisite: Application and instructor approval

This class is a 180-hour course designed to give students the “total teaching experience”. The first 90-hours of instruction takes place in a traditional classroom setting. Students learn about and explore learning theories and styles, teaching methods, and classroom management. During this time, students complete observation in local elementary, junior, and senior high schools. It is through these observations that students begin to understand the differences in grade levels, development, and teaching styles. Students are then placed with mentor teachers that match their grade and subject interest, where they will receive the practical, hands-on experience to complement their academic training. This is a college level course and offers the opportunity to earn college credit and/or waivers at colleges and universities in Washington State.

FOREIGN LANGUAGE DEPARTMENT
The Olympia High School foreign language program is designed for a variety of purposes: 1) to develop students’ communication skills, 2) to prepare them for college, 3) to provide them with practical language experience, 4) to give them insight into our multicultural world and 5) to help prepare them for future opportunities for travel and study abroad. Many colleges and universities require students to complete two or three years of a single foreign language in high school to qualify for admission. Ninth graders who are strong in English and extremely interested in a foreign language are encouraged to enroll so they will be able to benefit from a four-year sequence of the language they have selected.

FRESHMAN PLACEMENT IN SECOND YEAR LANGUAGE: Please email Jody Underwood, department chair, at junderwo@osd.wednet.edu by March 31 if you are interested in taking an oral and written mastery exam for placement in the 2nd year of a Foreign Language.

French 1 A&B

Length of class: 1 year

Elective: 9, 10, 11, 12

Prerequisite: “C” or better in English recommended

Supplies: Workbook

An introductory course in French which includes listening comprehension, pronunciation, speaking, practical vocabulary, grammatical structure, reading, writing and an introduction to French customs and culture. In class students should expect to hear and speak French each day. Outside of class they should plan to work on their language acquisition skills through homework and self-directed study.

French 2 A&B

Length of class: 1 year

Elective: 9, 10, 11, 12

Prerequisite: Passing grade in French 1

Supplies: Workbook

Continuing study of French language hat builds on speaking and listening skills acquired in first year with an emphasis on further development of reading and writing skills. Students will be able to communicate more complex ideas and use variety of tenses. We will also continue to study French and francophone culture.

French 3 A&B (CPO)

Length of class: 1 year

Elective: 11, 12

Prerequisite: Passing grade in French 2

Oral and written communication will be stressed in small group conversations and project-based learning groups. Students will perfect grammar and vocabulary acquired in the first two years and new grammar concepts will be introduced. Study based on readings, films and cultural practices will continue

French 4 A&B (CPO)
Length of class: 1 year

Elective: 12

Prerequisite: Passing grade in French 3

Oral and written communication will be stressed in small group conversations and project-based learning groups. Students will perfect grammar and vocabulary acquired in the first three years and new grammar concepts will bee introduced. Study based on readings, films and cultural practices will continue.
Spanish 1 A&B

Length of class: 1 year

Elective: 9, 10, 11, 12

Prerequisite: “C” or better in English recommended

First-year Spanish is a personalized introduction to the language that enables students to express ideas about themselves, their interests, and contemporary situations. It is a comprehension-based curriculum that allows students to progress from answering simple questions to using more complex answering and questioning techniques with which to communicate. Grammar and vocabulary will be acquired through oral, aural, and physical activities.

Spanish 2 A&B

Length of class: 1 year

Elective: 10, 11, 12

Prerequisite: “C” or better in Spanish 1 or teacher permission

Second-year Spanish is a continuation of Spanish 1 where students move toward a more self-generated
use of the language. Students will be asked to be creative in the target language through the preparation of skits, dialogues, and compositions. Vocabulary and grammar are concentrated on students’ needs, interests, and communication skills necessary for basic survival when traveling abroad. Grammar and vocabulary will be acquired through oral, aural, and physical activities. Students are exposed to Hispanic culture and geography.

Spanish 3 A&B

Length of class: 1 year

Elective: 11, 12

Prerequisite: Passing grade in Spanish 2

Students will review and build on vocabulary and grammar from previous courses. Students will acquire a more extensive vocabulary and more complex grammatical structures through reading, writing, listening and speaking activities designed to move students toward a grater proficiency and understanding of the language and culture. Students will read and discuss short stories, write short compositions, and will be required to keep a notebook.

AP Spanish 4 A&B

Length of class: 1 year

Elective: 11, 12

Prerequisite: Passing grade in Spanish 3

Fourth-year AP Spanish is designed to increase students’ proficiency in listening, speaking, reading, and writing skills. Students will work on developing conversational fluency and proficient use of advanced grammatical structures and vocabulary. Students’ use of the language will be promoted through a variety of writing assignments. Part of the class will be devoted to preparing students to take the Advanced Placement Spanish Language examination in May.

German 1 A&B

Length of class: 1 year

Elective: 9, 10, 11, 12

Prerequisite: “C” or better in English recommended

Supplies: Purchase of student workbook required

This class is an introduction to the German language, culture, customs, and history. Students study grammar and will acquire basic vocabulary through listening, speaking, reading and writing exercises and activities.

German 2 A&B

Length of class: 1 year

Elective: 10, 11, 12

Prerequisite: Passing grade in German 1

Supplies: Purchase of workbook required

Further exercises in listening, speaking, reading and writing will help students develop a more extensive vocabulary as well as more complex grammatical skills. The course continues to explore culture, customs and history.

German 3 A&B (CPO)
Length of class: 1 year

Elective: 11, 12

Prerequisite: Passing grade in German 2

There is an emphasis on conversation and group discussion to develop greater fluency in German. Students will review of grammar, and vocabulary as well as continue to learn new material through various modalities including literature and film.
German 4 A&B (CPO)

Length of class: 1 year

Elective: 12

Prerequisite: Passing grade in German 3

There is an emphasis on conversation and group discussion to develop grater fluency in German. Students will review grammar and vocabulary as well as continue to learn new material through various modalities including literature and film. As third and fourth year are often taught together in the same class, students work together with a curriculum that changes every year to ensure that exercises and activities are not repeated.
Japanese 1 A&B

Length of class: 1 year

Elective: 9, 10, 11, 12

Prerequisite: “C” or better in English recommended

Supplies: Kana Workbook and dry erase markers.

Students will create mini dialogues using newly acquired sentence structures. Using pictures that depict the Japanese lifestyle, students will practice basic Japanese sentence structure and vocabulary. Students will learn and write in Hiragana and Katakana, two of the three Japanese written alphabets. Class activities will include discussion of Japanese and U.S. relations, Japanese food and origami.

Japanese 2 A&B

Length of class: 1 year

Elective: 10, 11, 12

Prerequisite: Passing grade in Japanese 1

Supplies: dry erase markers.

Students will learn more complex sentence structures and informal verb tenses. Students create commands and complex sentences using adjectives. Students will begin the study of the Chinese characters, Kanji, and use these in their writings. In class students will explore education, transportation, belief systems, government, and other areas of interest.
Japanese 3 A&B

Length of class: 1 year

Elective: 11, 12

Prerequisite: Passing grade in Japanese 2

Supplies: dry erase markers.

Students will continue to learn to read and write Kanji. Situational dialogues will be used to increase students’ vocabulary Students will practice new vocabulary and speaking skills while participating in small group situational conversations.

Japanese 4 A&B

Length of class: 1 year

Elective: 12

Prerequisite: Passing grade in Japanese 3

Supplies: dry erase markers.

In the fourth year Japanese class students will build on previously learned grammatical concepts and vocabulary. New concepts such as comparisons, ba form, and intentions will be taught. Students will demonstrate their writing skill by creating a pamphlet, story or manga in the Japanese language.

Latin 1 A&B

Length of class: 1 year

Elective: 9, 10, 11, 12

Prerequisite: “C” in English recommended

A study of the culture of Roman civilization through the Latin language; intensive study of grammar: reading and writing in Latin; Special emphasis on mythology, pharmaceutical and anatomical terminology, ancient history, Roman culture, Latin phrases, mottoes, and abbreviations still used in our society today.

Latin 2 A&B

Length of class: 1 year

Elective: 10, 11, 12

Prerequisite: Passing grade in Latin 1

This class offers a completion of Latin grammatical syntax; easy readings from classical Latin literature.

Latin 3 A&B

Length of class: 1 year

Elective: 11, 12

Prerequisite: Passing grade in Latin 2

This class studies the Roman culture (mythology, history, and daily life, art), and the development of Latin literature from readings of Jason and the Argonauts, Julius Caesar, and easy selections from other Latin authors.

Latin 4 A&B

Length of class: 1 year

Elective: 12

Prerequisite: Passing grade in Latin 3

Readings from Virgil, Ovid, and Horace; advanced review of Latin grammar and Roman culture, and possible AP preparation.

HEALTH AND FITNESS DEPARTMENT
The Health & Fitness Department is committed to providing quality, purposeful, success oriented classes for all students. Our objective is to provide an educational experience focused on lifetime health and fitness through physical activity. Our courses are designed to empower students to lead a healthy and active lifestyle now and in the future. Emphasis is placed on participation and effort, not on athletic ability. Students are encouraged to improve their personal fitness level and not to compare themselves to others. Because of the participatory nature of the classes, attendance is extremely important. Required attire for all Health & Fitness (H&F) classes includes an Olympia High School PE shirt and navy gym shorts or navy sweatpants, tennis or cross training shoes (no marking soles), and white socks. The PE shirt is available for purchase at the Olympia High School student store.

Fitness For Life

Length of class: 1 semester

Required PE: 9

Supplies: Required attire
This class includes a focus on strength training and cardiovascular conditioning. Students will be exposed to a variety of individual and leisure sports, and will complete a personal Health and Fitness plan. The “A”, Pass or Fail grading system is based on 70% attendance/participation and 30%performance on basic skill, tests and written work.

Health and Wellness

Length of class: 1 semester

Required PE: 9

Supplies: Three-ring notebook, paper, pen and pencil

This course is designed to address each student’s physical, social and emotional wellness. Students will be provided with the knowledge and skills, so they can become empowered to make responsible choices for them selves and their lives. The Content includes: goal setting; self-responsibility; refusal skills and decision-making; drug prevention; loss, the grieving process, mental health (depression), and suicide prevention; human sexuality (reproduction, relationships, conception, fetal development, contraception, and disease/infection prevention); nutritional awareness and eating disorders.

Team Sports A&B
Length of class: 1 year

Required PE or Elective: 10, 11, 12

Prerequisite: Fitness For Life

This course is designed to provide students with experience in a variety of team sports. Students will have the opportunity to gain knowledge and skill, learn strategies, rules and game concepts, enabling them to participate at a recreational level. Activities may include basketball, flag football, ultimate Frisbee, soccer, volleyball and other team activities.

Recreational Sports A&B

Length of class: 1 year

Required PE or Elective: 10, 11, 12

Prerequisite: Fitness For Life

This course is designed to provide students with experience in a variety of individual, dual, and leisure sport activities. Students will have the opportunity to gain knowledge and skill, learn strategies, rules and game concepts, enabling them to participate at a recreational level. Activities may include tennis, badminton, pickle ball, golf, bowling, Frisbee, self-defense, and recreational games.

Dancing Through The Decades A&B

Length of class: 1 year

Required, Elective or Fine Art: 10, 11, 12

The goal for this non-traditional PE class is for all students to have fun learning in an environment that fosters success in the fundamentals of popular dances in each era from before the 1800s to current times. By the end of each semester, students will feel more comfortable dancing and have increased knowledge of dance styles, terminology, and concepts. The class will be taught in chronological order as listed. First semester: Early Times—Folk Dances from various countries; 1800’s—Waltz, Polka, Schottische; 1910’s—Foxtrot, Animal Dances, Castle Walk, Tango; 1920’s—Charleston, Lindy Hop, Balboa, Black Bottom; 1930’s—Big Apple, Jitterbug, Rumba; 1940’s—Samba, Mambo, Swing. Second semester: 1950’s—Cha-Cha, Merengue, Bosa Nova, Stroll, Hand Jive, Madison, Conga, Bunny Hop; 1960’s—Twist, Salsa, Monkey, Pony, Swim, Jerk, Mashed Potato, Skate, Shimmy; 1970’s—Hustle, Night Fever, Bus Stop, Lazy Leg, Four Corners, Funky Worm, Chicken Dance; 1980’s—Running Man, Roger Rabbit, Robo Cop, Cabbage Patch, Funky Twist, New Kids’ Move, Pac Man, Poppin’, Tickin’, Wavin’, Lockin’, Thriller, Moonwalk, Break Dancing; 1990’s—Lambada, Vogue, Country Western, Cotton Eye Joe, Hip Hop; Current Times—Hip Hop, and miscellaneous current dances.

Body Shape A&B

Length of class: 1 year

Required or Elective: 10, 11, 12

Prerequisite: Fitness for Life

This course is designed wit a Yoga, Pilates, and strength emphasis. Body Shape is a unique strength class that is geared to work the whole body through continuous exercise using a variety of equipment, such as, free weights, dynabands and stability balls. The objectives of this class are to increase muscle tone, flexibility, cardiovascular endurance, change body composition, increase knowledge of fitness concepts and other topics, such as, nutrition, weight management and stress management. A few other areas of emphasis are having fun and learning an array of exercise methods to remain active throughout a lifetime.

Strength Conditioning A&B (CPO)
Length of class: 1 year

Required or Elective: 10, 11, 12

Prerequisite: Fitness for Life

This coed class is open to all students who desire to learn the fundamentals of sound lifting techniques and proper training principals. Students have the opportunity to develop at their own pace and put together a fitness program that fits their own personal needs. Daily exercise programs are designed to meet the specific training levels of the student. Various assessments will measure understanding of weight room nomenclature, anatomy, fitness concepts, lifting techniques, and training principles. While each student should experience a significant improvement in their strength, stamina, and flexibility, students are evaluated only upon their active participation and successful completion of assigned tasks, not upon the individual’s strength or strength gains. Our goal is help each student develop life long fitness habits.

LIBRARY AND IT/ MULTIMEDIA

DEPARTMENTS

Web Development (CPO)

Length of Class: 1 semester (Advanced curriculum available for repeating students)

Occupational Ed or Elective: 9,10,11,12

This class provides a creative and congenial atmosphere where students work independently to produce web pages. We use html, css, javascript and php to author web pages ranging from the simple (static pages with text and graphics) to the complex (dynamic PHP pages with database back-ends and AJAX updates). We use the Internet for reference and open source tools in the classroom. Along with the scripting, we do image editing with tools such as Photoshop, ImageMagick, and G.I.M.P. We'll also include multimedia files and touch on current copyright issues. As you advance, you'll be able to create 'web-2.0-enabled' web sites.

Each class will offer a Culminating Project Opportunity to upper-class students who want to get technical.

Students with Internet connections at home can visit and work on their project websites any time.
Computers & Network Technology (CPO)
Length of class: 1 semester (Advanced curriculum available for repeating students)

Occupational Ed or Elective: 9, 10, 11, 12

Prerequisite: High motivation (class will often require before or after class schoolwork), proficiency in oral and written English, and proficiency in basic computer operations including familiarity with at least one computer system.

You already know how to surf the Web; maybe you already develop web pages. Suppose you want to know exactly how computers communicate on a network: this class would appeal to you!

Beginning with learning the editing and scripting tools (vi, nano, etc.), we'll move into web development projects and exercises - then we'll start to learn about web protocols and how the web browser talks to the web server. We'll proceed to servers and their management and then on to more general networking subject area. Students will learn basics of networking and the layers of the OSI model, significant aspects of a network operating system (NOS), overview and details of core network services (mail, proxy, web, terminal services) and infrastructural services (ldap, dhcp, dns, routing, firewall). Each class will offer a Culminating Project Opportunity to upper class students.
Computer Technician (TA) (CPO)

Length of class: 1 year

Occupational Ed or Elective: 9, 10, 11, 12

Prerequisite: Teacher interview and approval

Students will work a minimum of fifty minutes each school day, usually either before or after school. The
position will require the student to learn the Macintosh operating system thoroughly and learn basic hardware and peripheral equipment operation and installation. The student will at times be giving assistance to staff and students on the set-up and operation of computers and certain specific programs. These programs will include various Mac and cross-platform (usually TCP/IP based) programs.

Olympia News Network (CPO)
Length of class: 1 year

Occupational Ed, Fine Art or Elective: 10, 11, 12

Prerequisite: Teacher interview and approval

This class is organized around the central on-going goal of producing a fifteen- to twenty-minute school-wide news broadcast aired every three weeks. Students will be exposed to the various job functions involved in the production of a television news program including writing, shooting video and audio recordings, reporting, editing, and postproduction CG and special effects. Each student will also act as director for one show. Students who wish to use this course for a college admission Fine Art requirement need to check with their prospective college or university.

OHS Morning Announcements Crew

Length of class: 1 year

Occupational Ed or Elective: 9, 10, 11, 12 (.5 credit for whole year)

Prerequisite: Teacher interview and approval

Students will work a minimum of 30 minutes each school day before school. The position will require the student to learn and perform the various job duties involved in producing and presenting the OHS Morning Announcements via closed circuit TV. These duties include operation of the camera, audio, lighting, graphics, and video switcher. Students will also act as floor director. As the class is 30 minutes, credit is .5 for the year.

Audio Visual Technician (TA) (CPO)

Length of class: 1 year

Occupational Ed or Elective: 9, 10, 11, 12

Prerequisite: Teacher interview and approval

The technician will provide essential service to staff and students involving various duties including: pickup and delivery, scheduling, set-up and takedown, operation of audio visual equipment, production work, checking out, processing, cleaning, and shelving equipment, and overseeing use of equipment.
Library Assistant (CPO)
Length of class: 1st semester or full year (upon Teacher-Librarian’s approval)

Elective or Occupational Ed: 9, 10, 11, 12

Prerequisite: Teacher-Librarian’s approval

The library assistant, as a member of the library staff, provides essential service to students and staff. You will acquire specialized training and knowledge relating to various library procedures (circulation, magazine, and book processing, shelving, filing, and other appropriate duties), research techniques, computer skills, and job skills. Culminating Project Option is in the area of careers in Library and Information Sciences.

MATHEMATICS DEPARTMENT

Olympia High School (OHS) presently requires two years of mathematics for graduation; however, with today’s technical society and an increase in the entrance requirements of many colleges and universities, at least three years are recommended. OHS mathematics program strives to have students progress at a pace that will balance an expedient increase in math background with a successful experience. As evidence of this goal OHS offers course work ranging from Pre-Algebra to the intense Advanced Placement Calculus sequence. All programs demand a high commitment on the student’s part and a “B” or “C” grade or higher (depending on the course) is necessary for progression through the sequence. Entry-level placement is made through the combination of test scores and teacher recommendations. Since the OHS mathematics program is one of skill building, once placed, students are expected to follow the program in sequence. (Refer to the diagram in back of this catalog).

FRESHMAN PLACEMENT: Pre-Algebra, Algebra 1, Geometry, and Algebra 2 (regular and honors) placement is determined by a combination of the March MAP test results and the student’s current middle school math teacher recommendation. Private middle school students may take a math placement exam at OHS on the date specified in the letter given to you through your private school from the OHS Counseling Center.

Tutorial Math*

Length of class: 1 semester

Math: 10, 11

Prerequisite: Math teacher recommendation; student must also be enrolled in a sequential math class.

Students are carefully selected to participate in this program, the criteria being: the student’s 7th grade math WASL score, the student’s not meeting standard on the grade 10 math WASL, past math courses taken, math course grades, G.P.A., and teacher recommendation. This course will target skills that students are lacking and are necessary for success on the math WASL. Students will work part-time on the Compass Learning Odyssey computer program that adapts to the needs of the individual student. Special attention will also go towards practicing WASL items as well as providing extra time for working on assignments from their sequential math class. This course does not count towards the math graduation requirement.

Consumer Math (Business Department)
Length of class: 1 year

Math: 11, 12

Prerequisite: Junior or senior status

Consumer Math focuses on practical skills necessary for independent living and for entry-level employment. It is designed for juniors and seniors who have been successful in Pre-Algebra, but who may need additional math experience and/or credit for graduation. This course does not satisfy the mathematics requirement for admission to most four-year colleges.
Pre-Algebra A&B

Length of class: 1 year

Math: 9, 10, 11, 12

Prerequisite; Math teacher recommendation

This course includes a review of basic arithmetic skills necessary for success in algebra, including an introduction to basic algebraic concepts. This course does not satisfy the high school math graduation requirement or the math requirement for admission at four-year colleges.

Algebra 1 A&B

Length of class: 1 year

Math: 9, 10, 11, 12

Prerequisite: “C” grade or above in Pre-Algebra B or math teacher recommendation (freshmen)

A first-year algebra course that introduces the variable to previously studied mathematics concepts and emphasizes solving and applying first and second-degree equations, two variable graphs and systems, and radicals.

Geometry A&B

Length of class: 1 year

Math: 9, 10, 11, 12

Prerequisite: “C” grade or above in Algebra 1B or math teacher recommendation (freshmen)

Supplies: Graph paper, compass, straightedge, and protractor

Using plane figures and geometric concepts, the student is introduced to logical reasoning skills and problem analysis. Constructions and formal two-column proof methods are included in this process.

Algebra 2 A&B
Length of class: 1 year

Math: 9, 10, 11, 12

Prerequisite: “C” grade or above in Geometry B

Supplies: Graph paper, scientific calculator

This course delves into previously learned algebraic concepts in more depth. Course work includes exponential and logarithmic functions and studies in conic sections.

Honors Algebra 2 A&B

Length of class: 1 year

Math: 9,10, 11, 12

Prerequisite: Must have teacher approval.

Supplies: A graphing calculator is required. A TI-83+ or above graphing calculator is recommended, graph paper, straight edge.

To qualify for Honors Algebra:
(Teacher recommendation [from 1 to 20] x 1.5) + (overall g.p.a. x 6.25) +

(most recent standardized total reading score x .15) +

(most recent standardized total math score x .30)

**The overall score must be at least 90. (A few exceptions may be made in extreme cases)

Open only by teacher recommendation and qualifying scores, Honors Algebra accelerates the curriculum pace to allow the student showing extremely high mathematics aptitude a one-year alternative to the standard two-year Algebra 2 and Pre-calculus sequence. Successful students (strong B and above) will advance from this course directly into AP Calculus AB.

Precalculus A&B

Length of class: 1 year

Math: 10, 11, 12

Prerequisite: “C” grade or above in Algebra 2B

Supplies: A graphing calculator is required. A TI-83+ or above graphing calculator is recommended, graph paper, straight edge.

Extending topics of Algebra 2, trigonometric concepts are studied along with analytical geometry. Particular emphasis is given to the concept of function (polynomial, exponential, logarithmic, and trigonometric) and application.

AP Calculus AB, A&B

Length of class: 1 year

Math: 10, 11, 12

Prerequisite: Strong “B” grade or above in Pre-calculus B or Honors Algebra 2B. Agreement to take the AP examination in May

Supplies: A graphing calculator is required. A TI-89 graphing calculator is recommended.

This course follows the objectives set forth in the Advanced Placement Calculus AB guidelines including algebraic and transcendental functions, the derivative concept, the integral concept, differential equations, and their applications. The course is designed to prepare the motivated student to take the Advanced Placement examination in May.

AP Calculus BC, A&B

Length of class: 1 year

Math: 11, 12

Prerequisite: “B” grade or above in AP Calculus AB-B. Students must have previously taken Physics or be concurrently enrolled in Physics. Agreement to take the AP examination in May.

Supplies: A graphing calculator is required. A TI-89 graphing calculator is recommended

This course is a continuation of topics covered in Calculus AB. It includes the study of advanced integration techniques, Taylor Series, conic sections, vector analysis, parametric equations, elements of mathematical proof, matrix methods of analysis, and multivariable calculus. The course is designed to prepare the motivated student to take the Advanced Placement exam in May.

AP Statistics A&B* (CPO)

Length of class: 1 year

Math or Elective: 10, 11, 12

Prerequisite: Completion of Algebra 2 with at least a “B” average. Agreement to take the AP exam in May.

Supplies: A TI-83+ or above graphing calculator is strongly recommended.

AP Statistics is a non-calculus based course in introductory statistics. This course is designed to present strategies for collection, organizing, analyzing, and drawing conclusions from data. Student will work on projects involving the hands-on gathering and analysis of real world data. They will learn to interpret and judge the statistical information in the world around them. The course will prepare students for the AP exam in May.

AP Computer Science A&B*

Length of class: 1 year

Math or Elective: 10, 11, 12

Prerequisite: Completion of Algebra 2 or concurrent enrollment in Honors Algebra 2. Agreement to take the AP exam in May.

A computer science course with an emphasis on programming methodology and a focus on problem solving and algorithm development. The course follows the AP Computer Science A syllabus and utilizes the Java computer language. Students should plan on spending at least three hours per week outside of class time working on the computer.

* Not a guaranteed annual offering

Running Start Math Courses
ADVANCED CALCULUS PROGRAM:
Students from both C.H.S. and O.H.S. have had the opportunity, since September 1995, to take advanced calculus courses (i.e. multi variable calculus, linear algebra and differential equations) through South Puget Sound Community College and the Running Start program. Students will earn 5 college credit hours per quarter as well as one year's high school math credit in this course.

MATH 126 MULTI VARIABLE CALCULUS:
This course is an introduction to analytic geometry in three dimensions, and vector functions. Students will learn the calculus of functions and two and three variables and vector functions.

Prerequisite: Math 125 (Calculus).
MATH 205 LINEAR ALGEBRA:
This course is an introduction to linear algebra for students of science and engineering. Includes vectors in the plane, in three dimensional space, and n-dimensions; matrices and systems of equations; determinants; vector spaces and linear transformation.

Prerequisite: Math 122 & 123 (Pre-calculus).
MATH 238 DIFFERENTIAL EQUATIONS:
Existence and associated theorems and techniques for finding special and general solutions for first-order differential equations, second-order homogeneous and nonhomogeneous equations with a general procedure for linear n'th-order equations. Initial value problems, numerical methods, power series and applications. Solution of homogeneous and nonhomogeneous linear systems using matrix methods with applications.

Prerequisite: Math 124 and 205 (Calculus and Linear Algebra).

MUSIC DEPARTMENT
Concert Band
Length of class: 1 year

Elective or Fine Art: 9,

Prerequisite: Previous experience

Supplies: Instrument, $15.00 uniform fee, appropriate black attire for performances

Typically for entering freshmen who have been part of a middle school band, this class could also be appropriate for current high school students who wish to improve playing skills to allow them to qualify for symphonic band or wind ensemble. A strong emphasis is placed on skill development and performance. There are occasional evening obligations, especially during September-November. Participation in basketball pep band is optional.

Symphonic Band
Length of class: 1 year

Elective or Fine Art: 10, 11, 12

Prerequisite: Prior experience

Supplies: Same as concert band

For advanced wind and percussion players who wish to explore and perform major works from the band literature. There is an emphasis on literature and performance, further skill development for possible audition into Wind Ensemble. There are occasional evening performance and rehearsal obligations, especially during September-November. Participation in basketball pep band is optional.

Wind Ensemble
Length of class: 1 year

Elective or Fine Art: 10, 11, 12

Prerequisite: By audition only, concert or symphonic band experience expected

Supplies: Appropriate black attire for performance

Students are expected to possess strong playing skills. While exploring challenging wind ensemble literature and developing chamber music skills, some members of the wind ensemble will also rehearse with and perform as members of the Symphony Orchestra. There are occasional evening performance and rehearsal obligations, especially during September-November. Participation in basketball pep band is optional.

Jazz Band
Length of class: 1 year, 0-hour (.50 credit per semester)

Elective or Fine Art: 9, 10, 11, 12

Prerequisite: Enrollment in music at Olympia High School, by audition only

Supplies: Performance outfit determined by instructor

The emphasis in this class is on exploring jazz styles, small ensemble skills, and improvisation. There are some performance commitments during the year throughout the school and community. Rehearsals are at 7:00 a.m.

String Orchestra
Length of class: 1 year

Elective or Fine Art: 9

Prerequisite: Previous experience on orchestral stringed instrument

Supplies: Instrument, appropriate black attire for performances

This course is for entering freshmen who have been part of middle school orchestra. There is a strong emphasis on skill development and performance.

Sinfonietta

Length of class: 1 year

Elective or Fine Art: 10, 11, 12

Prerequisite: Completion of String Orchestra or prior experience and permission from instructor.

Supplies: Same as String Orchestra

This course if for advanced string players. There is an emphasis on exploring orchestral literature and skill development.

Symphony Orchestra
Length of class: 1 year

Elective or Fine Art: 10, 11, 12

Prerequisite: By audition only, winds selected from wind ensemble

Supplies: Appropriate black attire for performances, instrument

For advanced string players who wish to explore and perform major works from the symphonic and string orchestra literature. There is a strong emphasis on literature and performing.

Chamber Orchestra
Length of class: 1 year, 0-hour (.25 credit per semester)

Elective or Fine Art: 9, 10, 11, 12

Prerequisite: By audition only

The total emphasis is on performing. Students are expected to possess strong skills that allow for the study and performance of major chamber orchestra literature. Students have many performances throughout the community. Rehearsals are at 7:00 a.m.

Men’s Ensemble

Length of class: 1 year
Elective or Fine Art: 9, 10, 11, 12
Supplies: $12 robe fee

This is a beginning choir open to all males who wish to improve their singing skills, allowing them to audition for the Concert Choir. There is a strong emphasis on skill development and the performance of a variety of both sacred and secular choral literature. Students are expected to take part in all performances by the groups outside the school day.

Women’s Ensemble

Length of class: 1 year
Elective or Fine Art: 9, 10, 11, 12
Supplies: $12 robe fee

This is a beginning choir open to all females who wish to improve their singing skills, allowing them to audition for the Concert Choir. There is a strong emphasis on skill development and the performance of a variety of both sacred and secular choral literature. Students are expected to take part in all performances by the groups outside the school day.
Bellicoso

Length of class: 1 year, 0-hour (.25 credit per semester)

Elective or Fine Art: 10, 11, 12

Prerequisite: By audition only, must be a member of Concert Choir.

Supplies: Students must provide their own outfit.

This is a small select male vocal ensemble with total emphasis on performing. Students must attend all rehearsals at 7:00 a.m. and attend all performances.

Camerata
Length of class: 1 year, 0-hour (.25 credit per semester)

Elective or Fine Art: 10, 11, 12

Prerequisite: By audition only, must be a member of Concert Choir

Supplies: Students must provide their own outfit.

This is a small select female vocal ensemble with total emphasis on performing. Students must attend all rehearsals at 7:00am and attend all performances.

Concert Choir
Length of class: 1 year

Elective or Fine Art: 10, 11, 12

Prerequisite: By audition only

Supplies: $12.00 robe fee

A select choir for advanced singers who wish to explore and perform major works from the choral literature. Students are expected to take part in all performances by the Concert Choir outside the school day.

Chamber Choir
Length of class: 1 year, 0-hour (.25 credit per semester)

Elective or Fine Art: 10, 11, 12

Prerequisite: By audition only, must be member of Concert Choir

Supplies: Must provide own outfit

Small select vocal ensemble with total emphasis on performing. Student must attend all rehearsals at 7:00 a.m., and attend all performances.

SCIENCE DEPARTMENT
Based on the 2005 “K-1- Grade Level Expectations: Washington State’s Essential Academic Learning Requirements for Science,” both Physical Science (9th grade) and Biology (10th grade) are required classes—both for graduation from Olympia High School, and to meet the state’s standards. For college bound students, 3 or 4 years of science is highly recommended, and in many cases required by the college. A flow chart in the back of this catalog may be helpful in planning a science course sequence at OHS. The center column on the chart represents the traditional, college-prep sequence of courses.

General Science
Length of class: 1 year

Science: 9, 10
Prerequisite: Teacher recommendation

This course will study topics in Physical Science and Earth Science. The focus is to review and practice the scientific method. Students will do hands-on projects and write lab reports. This class is a lead into Physical Science which is a required class for graduation.

Physical Science A&B
Length of class: 1 year

Science: 9, 10

Prerequisite: None but Algebra concurrent is recommended

This course is designed to help students understand physical science concepts. The course aims to improve students’ problem solving skills and scientific process skills through labs, demonstrations, group activities, and projects designed to guide students as they discover the fundamental laws of nature. Student teams design and build a final project after each unit (3-4 projects per year).
Biology A&B

Length of class: 1 year

Science: 10, 11, 12

Prerequisite: 2 years of science in 6-9th grades

Students will study the basic concepts of ecology, classification of living things, adaptations, biological energy, cells, genetics, human anatomy and physiology. Students will develop the abilities for effectively using microscopes, analyzing laboratory results, relating structures to functions in organisms and determining the interdependence of biological systems. This course is required for students interested in taking AP Biology, Human Anatomy/Sports Medicine and Applied Microbiology courses.

Honors Biology A&B

Length of Class: 1 year

Science: 10, 11, 12

Prerequisite: Concurrent enrollment in Algebra 2 or higher math*, and teacher recommendation. Application required.

Honors Biology should be considered for students considering taking AP Biology, or for students planning on majoring in science at the college level. The course will cover molecular, cellular, evolutionary, and organismal biology, as well as hereditary and molecular genetics, and phylogenetics. This class is recommended, but not a prerequisite for AP Biology.

Chemistry A&B (CPO)
Length of class: 1 year

Science: 11, 12

Prerequisite: Completion of Algebra 2 is recommended. Concurrent enrollment in Algebra 2 is required with a “C+” or better in Algebra 1 and Geometry. Completion of Physical Science A&B with at least a “B” or three years of science in 7-9th grades. Biology is usually taken before Chemistry but is not required.

Supplies: Scientific calculator approved splashguard goggles, approved periodic chart, $10.00 lab fee, and $10.00 handout packet fee.

This course is the study of substances and how they can change. Students learn why changes happen, how to predict them, and how to make them work.

Honors Chemistry A&B (CPO)

Length of class: 1 year

Science: 11, 12

Prerequisite: Completion of Algebra 2 and Biology with a “B”

Supplies: Scientific calculator, splash-proof goggles and an approved periodic table. There is a $10.00 lab fee and $10.00 fee for the handout packet.

Students that are considering being science majors in college or taking AP Chemistry at OHS would be advised to take this algebra-based, hands-on class studying the manipulation of matter. This course will cover physical, chemical, and nuclear changes of matter, naming of compounds, types of bonds and compounds, reactions between different types of compounds and characteristics of solid, liquid and gaseous substances. This course will move faster and cover material in greater depth than the Chemistry A&B course.

Applied Microbiology A&B (CPO)

Length of class: 1 year
Science or Occupational Ed: 11, 12

Prerequisite: Biology

Students learn the basic techniques for qualitative and quantitative analysis of microorganisms, especially bacteria. Students conduct individual and small group experiments and projects. Clinical, industrial and environmental applications are considered. Emphasis is placed on safety. Second semester will focus on molecular biology and biotechnology. Related careers are explored throughout the year.
Human Biology/Sports Medicine 1 A&B

Length of class: 1 year

Science or Occupational Ed: 11, 12

Prerequisite: Biology

Supplies: Workbook and First Aid/CPR fees (approx. $6.00). Athletic Tape and Procedures Packet (pending $10).

This course is a “systemic” approach to anatomy and physiology of the human body. A moderately paced laboratory course recommended for students needing an intermediate step to more advanced science courses such as Human Anatomy/Sports Medicine, or as a second high school science requirement. It is a

practical course for students considering a health science career.
Human Anatomy/Sports Medicine 2 A&B

Length of class: 1 year

Science or Occupational Ed: 11, 12

Prerequisite: “B” or above in Biology or Honors Biology, or “A” in Human Biology/Sports Medicine 1 A&B

Supplies: DVD, First Aid/CPR, Athletic Tape and Medical Terminology Packet (approx. $20)

This is an excellent course for students pursuing a career in medicine, nursing, occupational therapy, physical therapy, athletic training, etc. It is also a good course for athletes who want to understand their bodies better. Basic concepts in anatomy and sports medicine will be emphasized. Format will include lecture, demonstration, simulations, lab and application of concepts covered while participating in after school training room opportunities. There is a moderate homework expectation as well as 30 hours of clinic observation required. Furthermore, this class is articulated with Med 103 (Medical Terminology) at SPSCC where Tech Prep credit can be earned. A practicing physical therapist and certified athletic trainer direct the design of this course.

Advanced Human Anatomy/Sports Medicine A&B (CP)
Length of class: 1 year

Science or Occupational Ed: 12

Prerequisite: “B” or above in Human Biology/Sports Medicine 2, teacher approval

Supplies: Pending

This course is an extension of Human Anatomy/Sports Medicine 2. Emphasis is on fieldwork and/or academic research. Students are expected to take a leadership role both in the classroom and in the training room. Students will assist the instructor in demonstrations and monitoring class/training room activities. Students are expected to effectively perform skills learned in Human Anatomy/Sports Medicine 2 while continuing to develop additional technical “hands on” clinical skills. Students are also expected to participate in all Human Anatomy/Sports Medicine 2 course advancements. Finally Advanced students are expected to complete a CULMINATING PROJECT as part of their experience.

Environmental Science A&B

Length of class: 1 year

Lab science: 11, 12

Prerequisite: Biology and teacher recommendation

This class will delve into the complexities of the natural world – how organisms interact and connect with each other to form a balanced system. Students will study cycles, webs, biomes, populations, toxicology, natural and invasive species, pest control, land use, pollution, waste, energy, weather, and sustainable ecosystem management. This will be done through class discussions, debates, research, reading, labs and field trips.
Physics A&B (CPO)

Length of class: 1 year

Science: 11, 12

Prerequisite: Completed Pre-Calculus or Honors Algebra 2 with a “B”, Chemistry recommended

Supplies: Scientific calculator, 180-degree protractor, and a metric ruler, $10.00 lab fee

This course teaches you the tools needed to exercise your natural curiosity about how the Universe works. Matter and energy obey fundamental mathematical equations and in this course students get to rediscover and apply them. Students will develop their skills for data acquisition and analysis, computer-based graphing and spreadsheets, electronic probeware, and creative application of math to real-life situations. The course includes many labs and demonstrations. Each student designs and builds a project at the end of the year.

Honors Physics A&B (CPO)

Length of class: 1 year

Science: 11, 12

Prerequisite: Calculus with a “B”, completed Pre-Calculus “A”, (Calculus concurrent with instructor approval) Chemistry recommended, application

Supplies: Scientific calculator, 180 degree protractor, metric ruler, $10 lab fee

Similar to Physics with greater depth and complexity and broader range of topics. The course utilizes Calculus to derive and manipulate Physics equations. Students should be proficient using all levels of math skills (Algebra, Geometry, Trigonometry) and enjoy the process of creative problem solving.

AP Biology A&B

Length of class: 1 year

Science: 11, 12

Prerequisite: Completion of Biology with an “A” or strong “B” and completion of Chemistry with an “A” or “B”. Concurrent enrollment in Chemistry will be considered with strong teacher recommendations from Biology. Students must fill out an application in the spring.

Supplies: Lab book ($16.00), lab fee ($35.00), and AP test ($75.00)

The AP Biology course is designed to be the equivalent of the introductory biology course taken during the first year of college by biology majors. The course aims to give students the background necessary to understand the interrelationships between the biochemistry of living things and their functions. Students will develop essay-writing skills for biological processes and college level study skills. This course uses a college lab and textbook. The course pace will be 2-3 times faster than a first year biology course, requiring at least l hour a day for homework. Students must take the AP exam to receive the AP designation on their transcript.

AP Chemistry A&B

Length of class: 1 year

Science: 11, 12

Prerequisite: Completion of Algebra 2 with an “A” or “B” and completion of Chemistry with and “A” or “B”, signed contract during spring registration making a commitment to the course.

Supplies: Same as in Chemistry A & B plus a lab book ($17.00), AP test fee, lab fee ($15.00)

The AP Chemistry course is designed to be equivalent to a first year college inorganic chemistry course series. This course will utilize the basics learned in first year chemistry and will explore these concepts in more detail and depth. This course uses a college lab and a college textbook and the pace will be 2-3 times faster than the first year chemistry course. At lease one hour of homework per day should be expected. There will also be an extensive lab (1-3 hours) every 2 weeks.

SOCIAL STUDIES DEPARTMENT
Olympia High School students must complete three years of social science course work in order to satisfy their graduation requirements. Those students who have not completed their Washington State History requirement (or an equivalent course) in the 7th or 8th grade or in another state must complete this course in addition to the three years of required work. Required courses are as follows:

· 10th grade – World History A & B

· 11th grade – United States History A & B

· 12th grade – Two semester classes or one year

Any student who desires challenging work in the social sciences may take AP World History, AP U.S. History and/or AP Economics in place of the traditional courses.

World History A&B
Length of class: 1 year

Required: 10

This course provides a comprehensive look at the world’s greatest cultures and their significant political and philosophical trends. Basic geographical knowledge is emphasized and the effects of history in producing today’s world are examined.

AP World History A&B

Length of class: 1 year

Required: 10

Prerequisite: Application and instructor approval. Agreement to take the Advanced Placement examination in May

This course was created to be equivalent to an introductory college World History course. The pace is extremely strenuous, taking students from the origins of crop domestication through the modern day in just under eight months. Consequently, the course balances specific facts with broad themes to understand the history of the world. Students will have to develop their time management and study skills necessary to thrive in this challenging classroom environment where one hour of homework is to be expected every day.

U.S. History A&B

Length of class: 1 year

Required: 11
This course focuses on the development of American from its beginning to the events of today. Students learn to critically analyze historical facts, to form conclusions, and to examine our nation today in the context of it’s past. Basic elements of government will be introduced and efforts will be made of develop empathy for people of the past.

AP U.S. History A&B

Length of class; 1 year

Required: 11

Prerequisite: Good attendance; 3.0 G.P.A.; “B” grades or better in both sophomore history and English (preferably Honors English); ability and desire to have a challenging pace and college level text; teacher approval required through application process; agreement to take the Advanced Placement examination in May (approximately $85.00) and to buy student workbook (cost of both to be born by student).

This course focuses on the development of America from its beginning to the present day. Students learn to critically analyze historical facts, to form conclusions, and to examine our nation today in the context of it’s past. Students will learn the skills necessary to take the national AP test.

American Studies (Integrated) (U.S. History & English 11)

Length of class: 1 year (2-period block, 1 credit in Social Studies, and 1 credit in English)

Required English/Social Studies: 11

This is a team-taught, two-period class of U.S. history and English 11 (American Literature). The U.S. history section will have the same focus as a single class in that area. Literature discussions and projects will be coordinated with the areas in the history class. Credits for both U.S. history and English will be given.

Psychology
Length of class: 1 semester

Senior Social Studies Requirement: 12

This course is designed to be an introduction into the field of psychology. In this course, students will discover what psychologists have learned about why people do what they do. Topics covered include the nervous system, learning and memory, intelligence, human development, stress and health, sexual behavior, psychological disorders, and current events. Students will engage in research studies of their own; they will conduct investigations on a variety of behaviors and will learn a great deal about themselves and other. Assessments of students will be one in several ways – through tests, projects, and participation in class.

Social Psychology

Length of class: 1 semester

Senior Social Studies Requirement: 12

This course is designed to be an examination of the individual as a social being—a member of society. Topics covered include individual interactions (communications, roles, global perspective of interactions, etc.), group behavior, organizational psychology (government and business), group deviance (mobs, riots, crowds), attitudes and social influence (advertising, propaganda, persuasion techniques). Students will engage in a variety of activities designed to increase understanding of our social world.

Psychology/Social Psychology (CP)

Length of course: 1 year
Senior Social Studies Requirement: 12

This yearlong course will provide the student with an introduction to the subjects of psychology and social psychology. Topics from both semester classes will be explored in this yearlong course. Additionally, students will complete their Culminating Project requirement by enrolling in this course.
Economics
Length of class: 1 semester

Senior Social Studies Requirement: 12

This class focuses on macroeconomics: scarcity, types of economic systems, supply and demand, monetary policy, fiscal policy, taxation and the banking system. At the same time an equal emphasis is given to personal finance. Major investment vehicles such as stocks, bonds, bank accounts and mutual funds are examined. Students are introduced to income tax returns, financial statements and credit.

AP Macroeconomics

Length of Class: 1 semester

Senior Social Studies Requirement: 12

Prerequisite: Teacher approval through an application process

This course will give students a thorough understanding of the principles of economics that apply to the whole economy. Emphasis will be given to the study of national income, price determination, economic performance measures, economic growth and international economics. Inflation, unemployment, taxation, fiscal and monetary policy, money and banking, and international trade and finance will be examined. Upon completion of the class students will be prepared to take the national AP macroeconomics examination.
AP Microeconomics (CPO)

Length of Class: 1 semester

Senior Social Studies Requirement: 12

Prerequisite: Teacher approval through an application process

This course focuses on individual decision makers, both consumers and producers, within the larger economic system. Price ceilings and floors, elasticity, and the production costs and the revenues of firms will be examined. In addition, the market structures of monopoly, oligopoly, monopolistic competition and perfect competition will be analyzed. Upon completion of the class students will be prepared to take the national AP microeconomics examination.

Current World Problems

Length of class: 1 semester

Senior Social Studies Requirement: 12

This course is designed for seniors interested in current world events, and “hot” issues. Students examine topics in categories such as foreign policy, current laws, proposed legislation, party politics, and world economics. As a means of study, the class will use magazine and newspaper articles, films, small group discussions, and competitive forums such as mock trials, debates, and writing.

Government And Civics (CPO)

Length of class: 1 semester

Senior Social Studies Requirement: 12

Supplies: each student at a cost of approximately $15.00 must purchase a current policy reader
This course is a study of American democracy and political processes. While learning about federalism, the separation of powers, and all levels of government, students will also become familiar with the various institutions, groups, beliefs, and ideas that constitute U.S. policies. Guest speakers such as politicians, civil servants, judges, activists, and others will be frequently requested to address and work with the class. While learning how to objectively analyze the media and public perception, students will also be given the opportunity to become actively involved themselves.

Civics/Current Issues (CP)

Length of Class: 1 year
Senior Social Studies Requirement: 12

This culminating project course is a study of current issues through an understanding of American democracy and political processes. While learning about federalism, the separation of powers, and all levels of government, students will also become familiar with the various institutions, groups, beliefs, and ideas that contribute to the formation of public opinion as well as domestic and foreign policy. Strong emphasis is placed on learning how to objectively analyze the media and public perception. Additionally, students are given the opportunity to become actively involved by completing a Civic Action Project for their CP requirement.

Washington State History Online

Length of class: 1 semester, (no credit/requirement met only)

Required: 9, 10, 11, 12 (if not completed in 7th or 8th grade or another State History)

This course looks at things that make Washington unique in its terrain, sociology, and history. Students needing this requirement should see their counselor.

SPECIAL SERVICES DEPARTMENT
High school students become eligible for an Individual Educational Program (IEP) by a formal referral process, which determines eligibility in such categories as learning, behavior or health. Students enrolled in this program are required to earn the same number of graduation credits as other students. Special Services classes emphasize individualized instruction in the basic academic skills of reading, writing, math, and social skill development as well as vocational skill development.

Cross Curriculum Health

Length of class: 1 semester

Required: 9, 10, 11

Prerequisite: IEP eligibility

This course will parallel standard Health curriculum, which addresses a student’s physical, mental, social and emotional wellness. The objective is to provide students with the knowledge and skills to make responsible decisions about their health throughout life. The content includes drug prevention, human sexuality, disease prevention (HIV/AIDS, STDs) relationships, suicide prevention, stress management, nutrition and healthy social dialogue. Reading and writing skills will be embedded in the curriculum, as the course will provide specially designed instruction to support IEP goals and objectives.

English 9
Length of class: 1 year

Required English: 9

Prerequisite: IEP eligibility

Students will receive instruction and opportunities for practice in composition by writing paragraphs, essays, persuasive articles. Grammar, sentence construction and spelling will be reviewed. Learning to appreciate works of successful authors past and present will also be a component of the class.

English 10
Length of class: 1 semester

Required English: 10

Prerequisite: IEP eligibility

Students will read for pleasure, as well as development of reading comprehension skills and increased reading accuracy by exploring books of choice and designated reading assignments. Students will also develop writing skills by working towards mastery of five point paragraphs, writing reports, and learning to write creatively.

English 11 & 12 (CPO)
Length of class: 1 semester or 1 year

Required English: 11, 12

Prerequisite: IEP eligibility

This curriculum for both individual and group work in reading and written language is designed to improve students’ vocabulary, appreciation of literary genres, reading comprehension skills, critical thinking, group discussion techniques, and writing. Studies include Greek mythology, legends, the short story, non-fiction works, novels, poetry, and drama.

Culminating Project Option: This course offering will include CPO preparation. Students will be supported and monitored through the process of developing their Culminating Project, which will result in an end of semester presentation.

English Essentials Block
Length of class: 1 year

Required English: 9, 10, 11, 12

Prerequisite: IEP eligibility or special placement

This two-period class is designed to support students in basic reading, reading comprehension and written language. Students requiring fundamental skill building in these areas will benefit from smaller class size and direct, diagnostic instruction, as well as multi-sensory teaching which incorporates learning strategies useful to variable learning styles.

Pre-Algebra

Length of class: 1 year

Math: 9, 10, 11, 12

Prerequisite; IEP eligibility

This course includes a review of basic arithmetic skills necessary for success in algebra, including an introduction to basic algebraic concepts.

Math 9 or 10

Length of class: 1 year

Math: 9, 10

Prerequisite: IEP eligibility

This is an individualized program in which each student is pre-tested. Direct teaching of basic math operations and skills (addition through percents) is curriculum delivery style. Assessment of each level is routinely evaluated. Students also work on life skills. Upon mastery of math skills the student will be eligible for Pre-Algebra. Students are graded on work habits and mastery of each incremental level. Compass math, an instructional management system with browser-based curriculum and comprehensive assessment, will be part of the instruction. This program includes exciting graphics, interactive animation, creative sound design, and hands on activities. WASL preparation will be part of this course.

Math 11 & 12

Length of class: 1 semester or 1 year

Math: 11, 12

Prerequisite: IEP eligibility or permission of instructor

This is a consumer math class that will provide students with a practical foundation in everyday mathematics needed for survival in the real working world. Upon completion the student will have a better understanding and be able to perform mathematical operations that will help them to be successful in the following areas: earning money, buying food, shopping for clothes, managing a household, buying and maintaining a car, working with food, improving one’s home, traveling, budgeting money, banking and investing, paying taxes, and preparing for careers.
IEP Math Fundamentals

Length of class: 1 year

Math: 9, 10, 11, 12

Prerequisite: IEP eligibility

A basic arithmetic course in which the four operations are studied as they relate to whole numbers, fractions, and decimals. Percents, ratios and proportions as well as basic measurements and a variety of graphs are also included. Compass math, an instructional management system with browser based curriculum and comprehensive assessment, will be part of the instruction. This program includes exciting graphics, interactive animation, creative sound design, and hands on activities. WASL preparation will be part of this course.

IEP Consumer Math

Length of class: 1 year

Math: 9, 10, 11, 12

Prerequisite: IEP eligibility

This course focuses on practical math skills necessary for independent living and for entry-level employment. Compass math, and instructional management system with browser based curriculum and comprehensive assessment, will be part of the instruction. This program includes exciting graphics, interactive animation, creative sound design, and hands on activities. WASL preparation will be part of this course.

U. S. History
Length of class: 1 year

Required: 10, 11

Prerequisite: IEP eligibility

Students will gain understanding about their connection to the history of the United States using a thematic approach. Emphasis will be on: 1) History—a combination of the study of historiography and major historical events of the U. S. History, multi cultural emphasis on the development of the United States. 2) Political Science—combination of the study of basic concepts of government, power, politics regarding the major political development of American democracy. Emphasis will be study of the U. S. Constitution and Civil Rights. This course is offered every other year (06/07, 08/09…etc).

World History
Length of class: 1 year

Required: 10, 11

Prerequisite: IEP eligibility

Students will learn the social sciences that comprise the underlying curriculum for World History, which includes the following units of study: critical thinking skills (in application to current events), geography, sociology, anthropology, history as well as regional studies of the world studies unit: historical, geographical, sociological, and anthropological perspectives. This course is offered every other year (07/08, 09/10…etc).

Senior Social Studies
Length of class: 1 year

Required: 12

Prerequisite: IEP eligibility

Students will learn the social sciences of psychology, and economics. Future planning for post high school careers and personal finance which includes the following:

First Semester:
· Psychology – stages of human development

· Stages of cognition

· Human emotional needs and development

Second Semester:

· Economics – three main types of world economics

· Business and employability

· Money and personal finances

· Future planning and employment opportunities in the future

· Personal planning

· Regional economic futures predictions

Modified Physical Science

Length of class: 1 year

Required: 9, 10

Prerequisite: IEP eligibility, administrative and/or teacher recommendation

Students will develop a foundation of knowledge based in chemical and physical sciences. The basics of the physical science curriculum for this course provides opportunities for laboratory investigations, group activities, and individual projects in many topic areas such as, machines, energy, light, sound, and many more. Emphasis is placed on study techniques and motivational skills.

Career Development

Length of class: 1 year

Required: 10, 11, 12

Prerequisite: IEP eligibility, Career Exploration

Students will refine and further develop the skills learned in Career Exploration. Students receive practical work training and experience in the Café Oly latte business, including customer service, operating and cash register, drink preparation and health standards. This class is designed to develop leadership skills and a high level of professionalism. Students learn to work individually, as a team, and in relation to the public. The students will also be able to assist Café Oly managers with keeping records of inventory, stocking, ordering, etc. They will also be eligible for management positions the following year.
Classical Opportunity Room (C.O.R.)

Length of class: 1 semester

Academic Alternative: 9, 10, 11, 12

Prerequisite: Administrative and/or teacher recommendation

The Classical Opportunity Room has a three-fold design created to suite individual student academic needs and learning style. It is a quiet, environment, which allows students to meet in small groups, have one on one instruction, or work independently with teacher support available.

Progressive Life Enrichment
Length of class: 1 year (2hour block)

Elective: 9, 10, 11, 12

Prerequisite: IEP eligibility

This class is a two-hour block for eligible students with an emphasis on accessing the community, cooking, personal safety, and on-campus work experience, exploring vocational interests, social skills and leisure skills.

TECHNOLOGY EDUCATION DEPARTMENT
Courses in Technology Education acquaint students with the application of technology in manufacturing, communication, transportation and construction. With exposure to materials and equipment used in today’s industrial and technical society, students are better prepared to become effective consumers of industrial/technical products. Technology courses prepare students for entry-level employment and leisure time activities; provide an environment for the development of the dignity of work and value of craftsmanship; prepare students for the world of work by developing habits, attitudes and abilities desirable for all citizens regardless of their future vocations; and allow students to learn by doing.

Drafting Technology 1 A&B

Length of class: 1 year

Occupational Ed or Elective: 9, 10, 11, 12

A beginning level course in drafting fundamentals combined with career awareness. This class is the beginning of a series of fun and exiting classes; a technical drawing class for the person who would like to design or build their own house, someone you might hear say, “I can do that!”. Learn the basic drafting techniques and conventions that are used worldwide in the building and manufacturing of EVERYTHING. The course includes manual drafting, designing, model building, and computer aided design drafting. Completion of the class gives you the choice of going on to Advanced Drafting Technology, or Architecture and Engineering.

Advanced Drafting Technology 1 A&B

Length of class: 1 year

Occupational Ed or Elective: 10, 11, 12

Prerequisite: Drafting 1 A and 1 B or Summer School: Basic Drafting Skills

This class is the best and most interesting of two worlds, Residential Architecture and Structural Engineering. The course focuses on the ability to produce a set of working drawings for residential construction and model building at SCALE: 3/4” = 1’ –0”. Balsa wood (at scale) is used to represent dimensional lumber (two by fours, two by sixes, etc.). The scale models constructed in class are stairs, decks, window and wall framing, roof trusses and a truss bridge. The bridge is stress tested to failure and evaluated according to its structural design. This is a great class for those who can focus and optimize their class time, homework is rarely assigned due to equipment needs. However, many people are welcome to work outside of their assigned class hour. Opportunities to further computer aided design/drafting skills are also available to all students. The computer aided design software that we have is Cadkey 19. There are 24 licensed stations in the classroom.

Wood Technology

Length of class: 1 year

Occupational Ed or Elective: 9, 10, 11, 12

This is a beginning level course in wood fundamentals with an emphasis on shop safety. The student will learn machine and hand tool procedures. Students are encouraged to work in groups on projects.

Advanced Wood Technology
Length of class: 1 year

Occupational Ed or Elective: 10, 11, 12

Prerequisite: “C” grade in Wood Technology recommended

This is an advanced course in wood that allows students to design and make projects through the use of tools and cooperation. Students will handle wood in many difference operations such as cutting, gluing, bending and sanding. Students are expected to experiment with wood and see its many capabilities.

Cabinet Making
Length of class: 1 year

Occupational Ed or Elective: 9, 10, 11, 12

This is a course in the field of construction that is based on actual cabinet shop procedures. Students will learn to construct kitchen type cabinets. There are many entry-level positions. Ninth graders are welcome.

Power Technology

Length of class: 1 year

Occupational Ed or Elective: 9, 10, 11, 12

Supplies: Coveralls, safety glasses, padlock for storage locker. Fees for supplies as needed for projects

A beginning course covers small engines, alternative power, automotive design and maintenance, tool use, shop safety. A major part in class is the notebook or journal with daily entries.

Automotive Technology
Length of class: 1 year

Occupational Ed or Elective: 10, 11, 12

Supplies: Coveralls, safety glasses, padlock for storage locker, fees for supplies as needed for personal projects

Prerequisite: A passing grade in Power Technology or approval of instructor.

A beginning course in which theory, tool use and shop safety is taught from books, films, lectures, demonstrations and hands-on projects. A major part of this class is the notebook or journal with daily entries. Students will gain a working knowledge of the automobile operating systems, the electrical and physical principles that make a car operate, and maintenance items. They will gain an understanding of consumer law and how it applies to the automobile as well as an introduction to the automotive field.

Advanced Automotive Technology (CPO)

Length of class: 1 year

Occupational Ed or Elective: 10, 11, 12

Prerequisite: Automotive Technology is required and students must pass a pretest exam and interview.

Supplies: Coveralls, safety glasses, padlock for storage locker

This is a course, which will take the seven operating systems and expand on the system componentry of each. Students will do live shop repair work on their own car or cars provided by the school. They will initiate repair orders and shop bills using shop paperwork of industry standards, develop a working knowledge of safety in shop and industrial settings, and perform auto testing in a number of competitive situations. This class is open to all juniors and seniors interested in taking a dedicated culminating project class and is open to any project that stays within the guidelines for the culminating project.

Material Science Technology

Length of class: 1 year

Occupational Ed/Science or Elective: 10, 11, 12 (This course is best suited for 11th and 12th grade students, but self-motivated 10th graders can be successful). The first semester of this course will be a .50 occupational education credit; the second semester can be a .50 occupational education credit or a .50 science credit provided a grade of “C” or better is achieved both semesters.

This course is an innovative hands-on experience in which students will participate in exciting labs and create interesting projects. Metal, glass, ceramics, plastics, polymers and composites will be the major focus. Note-taking experience and organizational skills are helpful for the engaging lectures, videos and written assignments. Students will explore useful skills that are used in industry and will become aware of many diverse occupations in the Material Science world.

Advanced Material Science (CPO)

Length of class; 1 year

Occupational Ed/Science or Elective; 11, 12

Prerequisite: Teacher permission required.

This course is for advanced studies in materials and materials processing. Team projects will concentrate on metals, ceramics, polymers and composites. Reports and power point presentations will follow. There will be additional emphases on posting labs and experiments on Schools MST web page.

Science and Technology (CP)*

Length of Class: 1 year

Science or Occupational Ed: 10, 11, 12

In this course, students work individually and in teams to design and complete culminating projects. Projects will combine skills from science and technology (auto, metal and woodworking, drafting, and materials science). You will learn project design and construction in a real-life application that engages your curiosity and creativity. Students have the opportunity to bring their final project to younger learners and demonstrate what they have learned.

Culminating Project Options

Students are eligible to consult with industrial technology teachers on culminating projects after having completed advanced level course work in the project discipline.

*Not a guaranteed annual offering

INTEGRATED LEARNING PROGRAM
Integrated Learning
Length of class: 1 semester

Integrated Learning: 11, 12

Prerequisite: Administrator, Counselor or Teacher Recommendation

This class is designed to allow a student to make-up credit in a class or classes that he/she did not pass. If a student is “credit deficient” he/she should register for an Integrated Learning class to make-up credit to satisfy graduation requirements. Students may be working online and completing Internet based assignments, tests and quizzes for part of the curriculum in this class. Courses can be almost any subject. Student should ask their Counselor if the course is right for them before selecting it.
Social Affective Block
Length of class: 1 semester (2-period block)

Elective: 9, 10, 11, 12

Prerequisite: Administrative recommendation and/or teacher interview

The Social Affective Block is a progressive district-wide program. The mission of the program is to promote students’ lifelong emotional, social and academic well-being. Well-being is established through an experimental, adventure-based group process and character building models. The scope of the program will be individualized to students’ learning styles and personal interests and is tactile in nature.

MISCELLANEOUS
ASB Leadership (Student Government)

Length of class: 1 year

Elective: 9, 10, 11, 12

Prerequisite: A.S.B. president and advisor approval

This student government class is composed of A.S.B. officers, class presidents, and committee chairpersons appointed by the A.S.B. president and approved by the advisor. The class is designed to give students an opportunity to participate in improving school climate by organizing delegated school activities, enhancing school communications and recommending solutions to problems affecting O.H.S.

Study Hall
Length of class: 1 semester

Elective: 9, 10, 11, 12 (No Credit)

This is a class period that may be used to study or to pursue educational activities.

NEW MARKET SKILLS CENTER
Located in Tumwater, the New Market Vocational Skills Center offers specialized technical training to juniors and seniors from several area school districts. Each program is a three-period block (periods 1, 2, 3 or 4, 5, 6) and students spend the remaining day at Olympia High School.

Academy of Finance

The Academy of Finance program offers a nationally developed curriculum covering: Economics and the World of Finance, Banking and Credit, Financial Planning, Securities, Insurance, International Finance, Introduction to Financial Services, Accounting, Business Computer Applications, Strategies for Success, and Principles of Finance. Training includes skills for entry level banking careers and the opportunity for hands-on experience in the campus branch of Washington State Employees Credit Union. Students may also select specialized self-study curriculum from the National Academy of Finance. Internships are an integral part of the course. Up to 16 college credits available.

AMPS: Alternative Energy

The Alternative Energy program is centered on understanding the principals of energy transfer and manipulation as well as electricity conversion. A solid grasp of power sources, fuel options, voltage, watts, amps, power grids, and electrical efficiency will spark student interest in this challenging career field by discovering various ways to meet mounting consumer demands. Students will gain a global perspective of how multiple energy and fuel sources including electricity are produced through generation, transmission and distribution. Students will research and develop various energy sources, both renewable and nonrenewable for commercial, residential, and transportation industries; investigating the potential environmental impact of each source. The AMPS: Alternative Energy program will engage students in the exploration and experimentation of current and prospective conservation and consumer assistance strategies focused on the effective use of energy. This program partners with the Centralia Community College Center of Excellence and will offer future articulation and apprenticeship opportunities for students.

Automotive Service Technology
The Automotive Service Technology program is National Automotive Service Training and Education Foundation (NATEF) certificated training facility. The program focuses on the four basic ASE areas and is divided into two sections: Automotive Electronics and Engine Performance, and Brakes and Suspension. Automotive Electronics is a pre-requisite for Engine Performance. We are also part of the Automotive Youth Education System (AYES) providing internship and employment opportunities at local repair facilities. Course work is taught by ASE Certified Technicians, and provides the skills and training necessary for four ASE certifications. Up to 42 college credits available.

CISCO Internetworking Academy Information Systems Technology
The Information Systems Technology (IST) program is for future Internetworking professionals who want to earn the industry valued CISCO Certified Network Associate (CCNA) and CISCO Certified Network Professional (CCNP) certifications. ITS students learn advanced routing and switching techniques, and gain the ability to configure and operate LAN, WAN, and remote access services for organizations with more than 500 nodes. Credit is allowed for sections students already know. Up to 21 college credits are available, as well as a number of industry-recognized certifications.

Collision Repair Technology

The Collision Repair Technology (CRT) program is the only NATEF certified program in the state. Students are involved in leadership activities, which stress cooperation and teamwork. Students learn vehicle construction, minor body repair, sanding, painting components and spraying techniques, estimating damaged vehicles, MIG welding and many other operations related to vehicle repair. Safety and proper use of equipment and materials are stressed throughout the program. The program includes use of I-CAR, Dupont, Chief, Hunter and other professional training materials to meet NATEF and Automotive Service Excellence (ASE) requirements, standards and certifications. Up to 100 college credits available.

Commercial Graphic Design

Commercial Graphic Design offers students the opportunity to explore the field of visual communication. Both traditional and digital methods will be used as tools in design, illustration, and layout. Students will plan, analyze, and create visual communication solutions using a variety of media including print, photography, and computer design software programs such as Adobe CS in 2D and 3D design applications. Students will have opportunities for real work experience as commercial artists and graphic designers, reinforcing employment fundamentals in the rewarding and competitive commercial graphics industry. Up to 5 college credits available.

Construction Trades

Construction Trades is a pre-apprenticeship program to provide basic knowledge and develop basic skills used in the construction industry. The course covers: design and blueprint process; lot development; rough framing and carpentry; sub floor, wall and roof construction; and proper and safe tool use. It is intended to prepare students for entry into an apprenticeship in the construction trades. By following the practice activities and successfully completing the exercises in the workbook, the students will acquire the skills required for entry into an apprentice program. Up to 30college credits available.

Cosmetology

Working in partnership with local beauty schools, Cosmetology students receive hands-on experience at a beauty school. Instruction covers shampooing, haircutting, hair styling, permanent waving, coloring, facials, make-up, manicures, nail art, pedicures, and hair chemistry, as well as sales, business operations, hygiene, industry expectations, and infection control. Students must be at least 17 years of age. School sessions run Tuesday through Saturday, with Saturday attendance mandatory. Training time provides students with the 1640 hours necessary to take the State Board Exam for state certification. There is a $200 fee. Off-site community based program. Up to 42 college credits available. Own transportation required.

Criminal Justice

The Criminal Justice/Protective Services course is an overview of the criminal justice system and the careers available in this growing employment field. Learning opportunities include: field trips to criminal justice and public service facilities, interaction with guest speakers from law enforcement and the courts, and YMCA Mock Trial competitions. Students receive training on: critical analysis, conflict resolution, technical report writing and investigative procedures, fingerprinting, print lifting and classifying, traffic stop techniques, motor vehicle and building searches, and record keeping. Up to 11 college credits available.

CSI: Clinical & Scientific Investigation
The CSI program offers students an exciting look into the mysterious world of biotechnology. Students will have access to advanced equipment and technology supported by industry based curriculum and professional instruction. Clinical investigation strategies applied to plants, insects, microbes, tissue cultures, genetics, physics and molecular biochemistry will lead students to discover possible diagnosis and treatments in this fascinating field of study. The biotechnology industry services medical and non-medical markets and is currently one of the fastest growing professional employment career fields. Students completing this program will gain skills applicable to the fields of health, biological research, pharmacology, criminology, veterinary medicine, and plant science. CSI students will experience human therapeutics and diagnostics, agricultural applications, field-testing, bioremediation, energy biomass, and other industrial, veterinary, and biological determinations in a real-world, hands-on environment. Currently articulation agreements for Tech Prep college credits are in negotiations.

Culinary Arts

The Culinary Arts program combines culinary curriculum with on the job training in a commercial setting, open to the public. Students deal with customers, production deadlines and actual job functions. The students receive instruction in kitchen procedures, deli operations, baking/food productions, banquet and catering service, barista and storeroom management. Students leave prepared for employment and or culinary college. New Market partners with the largest food management company in the world, Sodexho, to manage this program on our campus. Up to 36 college credits are available, as well as industry certification, including Serve Safe Sanitation certification.

DigiPen Computer Science AP

DigiPen is an advanced program “Creating makers of technology, not users of technology.” Students study computer mathematics using trigonometry and higher math, computer programming in C++, 2D and 3D computer animation, and computer science. Through this program, partner DigiPen Institute of Technology is helping to fill the video game industry’s biggest need: qualified video game programmers and artists. Many of DigiPen’s college graduates (two-year associate degree or four-year B.S. degree) have secured positions with companies such as Nintendo, Interplay, DreamWorks Interactive, KnowWonder and Valve. To qualify for this program, students need to pass an entrance exam demonstrating their ability in math, logic and simple art. Algebra I is a minimum requirement. Geometry and Algebra II are highly recommended. Up to 9 college credits available.

Online-Distance Learning: DigiPen Computer Science AP—Designed for students who need flexibility in their schedule and still want to experience the same level of outstanding quality curriculum in a cutting edge delivery concept. For student convenience, sessions occur routinely during the week after regular school hours (schedule is developed depending on the needs of the current student cohort). This is the best of both worlds. Student can continue with their regular course of study at their home high school and complete this course at the same time, after school hours.

DigiPen Media Communications

The DigiPen Media Communications program is a highly interactive, project driven curriculum, which allows students to create small teams; each with a unique brand and skill set focusing on the world of media communications. The teams will learn skills in video production and editing, audio recording and mixing, web design and creation. Flash animation, and Photoshop image manipulation skills. These new skills are honed while students work with nonprofit organizations as clients. They will learn interview, target audience and communications skills as they meet with the client and craft a plan to deliver the client’s message to the intended audience. Currently articulation agreements for Tech Prep college credits are in negations.

DigiPen Product Development & Design

This DigiPen program is ideal for students interested in combining computer aided designing (CAD) with hands-on learning by focusing on the creation designs and production of new products. To hone these skills, projects are mastered such as self-aware programmable cars, computer drafting, CNC milling, and the electronics and programming needed to operate these advanced machines. Up to 14 college credits available.

Early Childhood Education

The Early Childhood Education program offers in-depth skills and knowledge related to: understanding stages of growth and development, creating a positive learning environment for children, and planning and teaching children’s activities. It provides both classroom experiences as well as work-based learning at a licensed preschool, kindergarten and childcare facility. The program partners with Serendipity Children’s Center at The Valley Athletic Club. Up to 7 college credits are available, as well as S.T.A.R.S. (State Training and Registry System) certification. Available first session only (8 – 10:30 a.m.) Up to 26 college credits available. Off-site community based program. Own transportation required.

Emergency Services: Firefighter
The Emergency Services program provides the preliminary training needed to become a paid or volunteer firefighter, as well as the preparation needed to take the state written examination for First Responder certification. Through hands-on experience, students learn about safe equipment operation including emergency vehicles, specialty power tools, emergency medical apparatus, and more. The program provides a strong foundation for additional training. Up to 41 college credits available. Off-site community based program. Own transportation required.

Environmental Exploration AP

Environmental Exploration AP offers an unmatched project-based curriculum which will strongly engage students in interactive field studies, labs, and discussions that focus on the complexities of managing and preserving our natural resources; including water, land and wildlife. Students will have opportunities to work collaboratively with industry and agency professionals learning about environmental management standards and conducting research in hands-on settings. By utilizing state of the art equipment and technology including field instruments and GIS/GPS software, students will collect and analyze data from local environments. Through activities such as the examination of issues, communication of multiple perspectives, evaluation of field or lab data, and the reporting of results, students will gain the insight and professional skills necessary to succeed in a natural resources career. Own transportation required to off site field study locations.

The Microsoft Office

In The Microsoft Office program, students work with industry standard networked computer equipment as they become skilled in the use of the Microsoft Office XP suite of software programs, including Word, Excel, PowerPoint, Outlook, and Access. The Microsoft Office program prepares students to take the Microsoft Office Specialist Certification tests, recognized by the industry as Expert level achievement. Up to 68 college credits available. Own transportation required for internships.

Pre-Veterinary Technician
The Pre-Veterinary Technician program is designed to prepare individuals to enter the animal health care field. Examples of areas of training are: physical examination and patient history, client education, caring for the hospitalized patient, dental prophylactics, and office/hospital management assistance. The program includes both theory and practical application of skills and concepts. Students will gain hands-on experience in area clinics. After completion of the program, the student is well prepared to enter a college Veterinary Technician Program. Up to 18 college credits available. Off-site community based program. Own transportation required for clinicals.

Professional Medical Careers

The Professional Medical Careers program introduces students to the medical field, with an emphasis on knowledge and skills applicable to many medical occupations. Students explore medical careers in their areas of interest, as well as in targeted demand areas for future job openings. Students completing all course work, and participating in a 50-hour clinical internship, will be eligible to become Washington State Nursing Assistant Certified (NAC). Up to 23 college credits available. Own transportation required for clinicals.

