

 1

Ruston High School
Course Selection Guide 2017-2018
Recognized for Excellence in Education by the United States Office of Education

Advanced Study .. 5

Course Descriptions:

Agriscience Education .. 9

Business Education ... 11

Family and Consumer Science ... 13

Fine Arts ... 14

Foreign Language ... 16

Language Arts (English, Speech) .. 18

Library Science ... 20

Mathematics.. 20

Physical Education/Health .. 22

Science .. 23

Social Studies ... 25

Special Education ... 27

Test Prep ... 26

Credit Recovery ... 26

End-of-Course Tests (EOC) ... 5

Louisiana Graduation Requirements .. 2

Explanation of Levels .. 6

Format of Course Descriptions .. 7

Freshman Academy ... 7

Freshman Course Selection ... 7

Grade Classification ... 5

Grading System/Grading Scale .. 6

Homerooms.. 5

Jump Start .. 2

Louisiana Public University Minimum

 Admissions Criteria ... 3

Mission Statement ... 1

NCAA Athletic Requirements ... 5

New Tech @ Ruston .. 8

Schedule Change Policy .. 6

Specific Course Information .. 7

Tuition Opportunity Program (TOPS) .. 4

TABLE OF CONTENTS Ruston High School Mission Statement

Ruston High School is committed to fostering academic potential and individual

growth in an environment of rigor, relevance, and relationships.

òTradition, Pride, Bearcató

RICKY DURRETT, PRINCIPAL

Assistant Principals Counselors

Wendell Crowe Kay White, Registrar and 12th Grade

Dan Gressett Diana Humphries, 11th Grade

Britten Oubre Addie Smith, 10th Grade

Alecia Gix Kellye Ratcliff, 9th Grade

Freshman Academy Career Center

Alisia Thomason, Freshman Academy Director Jessie Bryan, Testing Coordinator

900 Bearcat Drive

Ruston, Louisiana 71270

Office: (318) 255-0807

Fax: (318) 251-2202

Website: http://rustonhigh.lincolnschools.org

EQUAL OPPORTUNITY STATEMENT

In compliance with Title VI, Title IX, and Section 504 of the Rehabilitation Act of 1973,

this Educational Agency upholds the following policy:

This is an equal opportunity school and is dedicated to a policy of non-discrimination in

employment or training. Qualified students, applicants or employees will not be exclud-

ed from any course or activity because of age, race, creed, color, sex, religion, national

origin, or qualified handicap. All students have equal rights to counseling and training.

NOTE: This publication was published

prior to the end of the school year 2017;

therefore, updates may follow.

 2

TOPS University Pathway Jump Start TOPS Tech Pathway

Units Subject Units Subject

4 English 4 English

4 Mathematics 4 Math

4 Science 2 Science

4 Social Studies 2 Social Studies

2 Foreign Language (same language) 1 PE

1 Art ½ PE II, Marching Band, Extracurricular sports, Cheering or

Dance team

1 PE

½ PE II, Marching Band, Extracurricular sports,

Cheering or Dance team

½ Health Education ½ Health Education

3 Electives 9 Jump Start Course Sequences, Workplace Experiences,

and Credentials

(Students must obtain an approved statewide or regional

credential in order to graduate)

24 TOTAL 23 TOTAL

Testing Requirements Testing Requirements

1. EOC

Must pass with at least a Fair

· Algebra I OR Geometry,

· English II OR English III, AND

· Biology OR US History

2. EXPLORE, PLAN, ACT, WORKKEYS
· All students must take ACT

· Students may elect to take WorkKeys in addition to

ACT

· A concordance table will be used to compare ACT

and WorkKeys. For accountability purposes, the

school will get the highest sore.

1. EOC
Must pass with at least a Fair

· Algebra I OR Geometry,

· English II OR English III, AND

· Biology OR US History

*If the student does not take Geometry, then they must earn a passing

score on the Algebra I EOC. If the student does not take English III, they

must earn a passing score on the English II EOC.

2. Pre-ACT, ACT, WORKKEYS
· All students must take ACT

· Students may elect to take WorkKeys in addition to ACT

· A concordance table will be used to compare ACT and WorkKeys. For

accountability purposes, the school will get the highest score.

2. JUMP START PATHWAYS AT RUSTON HIGH SCHOOL
· Business Management

· Hospitality, Tourism, Culinary & Retail

· Certified Nursing Assistant

· Emergency Medical Tech

· Manufacturing Specialist

· Public Service

· Workplace Safety

3. TOPS University students must take CP or higher level courses.

Louisiana High School Diploma Requirements

 3

,ÏÕÉÓÉÁÎÁ 0ÕÂÌÉÃ 5ÎÉÖÅÒÓÉÔÙ -ÉÎÉÍÕÍ !ÄÍÉÓÓÉÏÎÓ #ÒÉÔÅÒÉÁ
Note: The requirements listed below are the Board of Regents minimum requirements. Some institutions have adopted or may choose to adopt additional requirements. Please check with

the specific institutions(s) for additional admissions requirements.

All four-year public

universities

 ̧ Completion of Regents’ high

school core curriculum

 LSU-Shreveport

McNeese State University

Nicholls State University

Northwestern State University

Southeastern Louisiana University

University of Louisiana-Monroe

Southern Univ. A&M (effective Spring 2006)

LSU-Alexandria (effective Fall 2007)

Grambling University (effective Fall 2007)

Southern University-N.O. (effective Fall 2010)

 ̧ High School Core GPA of 2.3 or greater OR

 ̧ ACT composite score of 20 or greater OR

 ̧ Require no remedial courses; ACT scores:18 in English,

19 in Math

Louisiana Tech University

University of Louisiana-Lafayette

University of New Orleans

 ̧ High School Core GPA of 2.5* or greater OR

 ̧ ACT composite score of 23 or greater AND

 ̧ Require no remedial courses; ACT scores:18 in English, 19 in Math

LSU and A&M College* ̧ High School Core GPA of 3.0* or greater AND

 ̧ ACT composite score of 22 or greater AND

 ̧ Require no remedial courses; ACT scores:18 in English, 19 in Math

 *These are the minimum Board of Regents requirements for LSU A&M. For actual requirements, go to LSU A&M’s undergraduate admis-
sions web page: http://app1003.lsu.edu/slas/UGAdmissions.nsf/$Content/Admission+Requirements#Freshman, or call the LSU Admissions

Office.

These two-year institutions will remain open admissions:

Baton Rouge Community College

Bossier Parish Community College

Delgado Community College

Delta Community College

L.E. Fletcher Technical Community College

LSU-Eunice

Nunez Community College

River Parishes Community College

South Louisiana Community College

Southern University-Shreveport

SOWELA Technical Community College

Louisiana Technical College

 ̧ Diploma from a BESE-approved high school OR

 ̧ GED or its equivalent OR

 ̧ Appropriate score on an Ability to Benefit test

Admissions Exceptions - 15% of entering class for each institution (in accordance with 1994 Desegregation Settlement Agreement stipulations)

*Student with less than 2.0 GPA will not be admitted.

www.regents.state.la.us

Lo
ok
!

AND

***Check with each university website for updates and changes to Admissions criteria.

 4

4ÕÉÔÉÏÎ /ÐÐÏÒÔÕÎÉÔÙ 0ÒÏÇÒÁÍ ÆÏÒ 3ÔÕÄÅÎÔÓ ɉ4/03Ɋ ɕɕɕ3ÕÂÊÅÃÔ ÔÏ ÃÈÁÎÇÅ ÂÙ ,ÏÕÉÓÉÁÎÁ ,ÅÇÉÓÌÁÔÕÒÅȢ
TOPS is a comprehensive program of state scholarships consisting of four components--Opportunity Award, Performance Award, Honors Award, and Tech Award. GPA computed on

core courses only.

Opportunity Award

Core GPA - 2.50

Core Units - 19

ACT - 20

Performance Award

Core GPA - 3.00

Core Units - 19

ACT - 23

Honors Award

Core GPA - 3.00

Core Units - 19

ACT - 27

Tech Award (Vocational and Technical)

Core GPA - 2.50

Option 1: 17 units

Option 2: 19 units

ACT - 17

TOPS TECH Core Curriculum

Credits

3 English (I, II, III)

1 English IV or Business English

1 Algebra I or Algebra IA and IB

2 Geometry, Algebra II, Financial Math, Advanced Math

1 Biology I

1 Earth Science, Environmental Science, Physical Science,

Biology II, Chemistry II, Physics, Physics for Technology

1 American History

1 World History, Western Civ., or World Geography

1 Civics and Free Enterprise

Remaining courses must be selected from one of the two following

options:

Option 1

1 Fine Arts Survey (or substitute 2 units of performance cours-

es in music, dance or theater; or 2 units of visual art; or sub-

stitute 2 units of studio art; or a career/technical studies

course approved by BESE; or substitute 1 unit of an elective

from among the other subjects listed in this core curriculum)

2 Foreign Language, Technical Writing, Speech I, or Speech II

1 Computer education program of studies approved by BESE

17 Total Core Curriculum credits

Option 2

4 Of a career major comprised of a sequence of related special-

ty courses and approved for the school by BESE

1 Related or technical fields course

1 Basic computer course

19 Total Core Curriculum credits

Eligibility requirements for all programs:

 ̧ The student must be a U.S. citizen or eligible noncitizen

 ̧ Parent/guardian must be a domiciliary of Louisiana

 ̧ No criminal conviction (excludes misdemeanor traffic viola-

tions)

 ̧ Registered with Selective Service (if required)

 ̧ Reside in Louisiana during the 24 months preceding college/

university enrollment

 ̧ You must apply for all TOPS awards by submitting the Free

Application for Federal Student Aid (FAFSA)

Class of
 2018

TOPS Opportunity, Performance, and Honors Core Curriculum

Units Courses1

ENGLISH = 4 Units

4 units English I, II, III, & IV

MATH = 4 Units

1 unit

Algebra I, or Integrated Mathematics I, or Applied Algebra

I

or Algebra I - Parts 1 & 2 (two units)

or Applied Mathematics I & II (two units)

or Applied Algebra 1A and 1 B (two units

1 unit Algebra II or Integrated Mathematics II

2 units

Geometry, Applied Geometry, Pre-Calculus, Advanced

Math-Pre-Calculus, Calculus, AP Calculus AB, Advanced

Math-Functions and Statistics, Probability and Statistics,

Discrete Mathematics, Applied Mathematics III, Integrated

Mathematics III, or Algebra III

SCIENCE = 4 Units

1 unit Biology I or II

1 unit Chemistry I or II, or Chemistry Com

2 units

Earth Science, Physical Science, Environmental Science,

Integrated Science, Biology II, Chemistry II, Physics, Phys-

ics II, Physics for Technology I or II, AP Physics C: Elec-

tricity & Magnetism, AP Physics C: Mechanics, or Anato-

my and Physiology or both Agriscience I & II (both for 1

unit)

SOCIAL STUDIES = 4 Units

1 unit American History

1 unit
Civics and Free Enterprise(1 unit combined), Civics(1

year), or AP Government and Politics: United States

2 units

World History, Western Civilization, World Geography,

European History or History of Religion, Human Geogra-

phy

FOREIGN LANGUAGE = 2 Units

2 units Foreign Language (2 units in the same language)

FINE ARTS = 1 Unit

1 unit

Fine Arts Survey

or 1 unit of a performance course in music, or dance, or

theater

or 1 unit of studio art

or 1 unit of visual art

or both Speech III & IV (both for 1 unit)

TOTAL = 19 Units

1Advanced Placement (AP) courses with the same name as a course listed In the TOPS Core
Curriculum may be substituted.

 5

%ÎÄ-ÏÆ-#ÏÕÒÓÅ 4ÅÓÔÓ ɉ%/#Ɋ
Students must pass three end-of-course tests in the following categories:

Õ English II or English III

Õ Algebra I or Geometry

Õ Biology or U. S. History

The EOC test score shall count as 15% of the final grade for the course.

The grades assigned for the EOC test achievement levels shall be as follows:

!ÄÖÁÎÃÅÄ 3ÔÕÄÙ
Dual Enrollment. Through an agreement between RHS and Louisiana Tech,

RHS students may receive dual credit for selected courses. To be eligible, a

student must have a GPA of 3.00 or better on all courses, and a preferred ACT/

Pre-ACT score of 18 and an English subscore of 18 and a Math subscore of 19

or SAT 1020 (there may be some additional course specific requirements).

Students must submit an application for admission to the university and official

ACT/SAT or PLAN scores. The cost is determined by the university and is due

as soon as the course begins. Eligible students receive college credit and high

school credit concurrently.

Advanced Placement. Must meet the Common Core State Standards (CCSS)

for ELA. The Advanced Placement (AP) courses, sponsored by the College

Board, allow students the opportunity to earn college credit in addition to high

school credit. An AP course is a special college-level learning experience. It is

challenging, stimulating, requires more work, gives greater opportunity for

progress, and goes into greater depth than other high school courses.

At the conclusion of the course, the student is required to take a 3-hour College

Board AP exam, for a fee of approximately $95. Exams, which include multi-

ple choice and essay sections, are given at school during a designated testing

period in May. Grading on a scale of 1 - 5 is done by the College Board. Scores

that qualify for college credit are determined by the college. Advanced Place-

ment will be noted on transcripts of students who take the AP exam. Ruston

High presently offers the following advanced placement courses: American

History, English Literature, English Language/Composition, Calculus, Biology

II, Human Geography, Statistics, and Government.

*****AP exams will not be administered at Ruston High School for any course

that has not been approved by College Board.

.#!! !ÔÈÌÅÔÉÃ 2ÅÑÕÉÒÅÍÅÎÔÓ

If you’re first entering a Division I or II college or university after high school graduation, your NCAA

initial eligibility will be evaluated using core-course standards listed below. Students first entering a

Division I collegiate institution must meet the 16 core-course rule.

A graduate from high school must have successfully completed the core courses as listed below and

have a core-course grade-point average (based on a 4.000 scale) and a combined score on the SAT or a

sum score on the ACT based on the new core GPA/test score index. (See Counselor for index).

Division I

16 Core Courses:

4 years of English

3 years of mathematics (Algebra I or higher)

2 years of natural/physical science (1 year of lab if offered by high school)

1 year of additional English, mathematics, or natural/physical science

2 years of social science

4 years of additional courses (from any area above, foreign language or nondoctrinal religion)

Athlete must earn at least 2.3 core GPA to be eligible to compete.

Division II

16 Core Courses

3 years of English

2 years of mathematics (Algebra I or higher)

2 years of natural/physical science (1 year of lab if offered by high school)

3 years of additional English, mathematics, or natural/physical science

2 years of social science

4 years of additional courses (from any area above, foreign language or nondoctrinal religion/

philosophy)

- students are encouraged to register during the junior year

- must register online

**STANDARD LEVEL COURSES DO NOT MEET NCAA Eligibility Reqirements

10 of the 16 core classes will be locked in by the end of the junior year and cannot be

repeated.

(ÏÍÅÒÏÏÍÓ
A. A student will generally remain in the same homeroom section for his four

years in high school. (Exception: A student who does not meet the promo-

tion standards from one class to the next will be rescheduled into his correct

grade level.) Incoming freshmen will be placed with a Teacher/ Advisor

(Homeroom) by computer scheduling.

B. Grade Classification: Grade and homeroom classification is determined by

the number of units earned by the beginning of a school year. The classifi-

cation is not changed during a school year unless an error is made in the

original classification.

GRADE CLASSIFICATION

Grade Levels Units

9th 0 - 5

10th 5½ - 11

11th 11½ - 17

12th 17½ +

Ruston High School Bearcats Are The Best!

TRIAL REGISTRATION SCHEDULE

 Subject

1. ___

2.__

3.__

4. ___

5. ___

6. ___

7. ___

EOC Achievement Level Grade

Excellent A

Good B

Fair C

Needs Improvement D or F

 6

3ÃÈÅÄÕÌÅ #ÈÁÎÇÅ 0ÏÌÉÃÙ
Procedure for changing schedules:

Å Student must obtain a Drop/Add form from the guidance office. The form

must be signed by a parent/guardian and returned to the guidance office.

Å The counselor will call the student from class for a meeting to discuss the

schedule change.

Å The student will continue to meet the assigned schedule until called by the

counselor.

Å All changes must be made within five (5) days after the first full day of each

semester.

Å Seniors have until the end of the first three weeks of a course to drop that

course without penalty. Seniors who drop after this time will receive an “F”

in that course.

¶ Parent permission is required for schedule changes.

¶ Freshmen can change level of core classes the first two weeks of school.

Schedule changes will not be made except under the following circumstances:

Å To correct errors

Å To make adjustments for graduation purposes

Å To avoid taking a class previously passed

Å To accommodate extenuating circumstances

Å To satisfy course prerequisites

Å To meet verifiable health reasons

2ÕÓÔÏÎ (ÉÇÈ 3ÃÈÏÏÌ 5ÎÉÆÏÒÍ 'ÒÁÄÉÎÇ

3ÙÓÔÅÍ

A. Grade Reporting: All grading will be reflected by letter grades on the stu-

dent’s report card as follows:

1. Uniform Grading Scale for CP and Standard level classes: The following

uniform grading scale will be utilized by all teachers at Ruston High

School for the purpose of assigning letter grades for grade reporting (1)

93-100 = A; (2) 85-92 = B; (3) 75-84 = C; (4) 67-74 = D; (5) 66-0 = F

 Honors, Dual, and AP classes use a 10 - point grading scale:

 90-100 = A; 80-89 = B; 70-79 = C; 60-69 = D; 59-0 = F

2. Nine Weeks Grade: Grades will be issued at the end of each nine weeks

period.

B. Criteria for honor graduates:

 1. Minimum of 17 honors classes; and

2. All A’s - Highest honor graduates; 3.50 and above - Honor graduates

%ØÐÌÁÎÁÔÉÏÎ ÏÆ ,ÅÖÅÌÓ

The suggested criteria for student placement/course selection should be:

Level “D” – Dual Credit (College and high school honors credit)

Õ Must meet Louisiana Grade Level Expectations and course requirements set up

by Louisiana Tech University and/or Delta Community College

Õ Must be a junior or senior

Õ GPA of 3.00 or better

Õ ACT/Pre-ACT composite of 18 plus; Math subscore of 19; English subscore of

18

Õ Submit application to university

Õ Opportunity to earn high school and college credit concurrently

Õ Cost is determined by university and may vary from year to year

Õ October ACT is the last test date that can be used for dual credit eligibility

Level “AP” – Advanced Placement (High school honors credit)

Õ Must meet Louisiana Grade Level Expectations (GLE) and course requirements set up

by The College Board

Õ Opportunity to earn college credit

Õ Required to take The College Board exam

Õ Score on the College Board exam determines college credit

Õ Cost is approximately $95

Level “H” – Honors (Includes Pre-AP)

Õ Must meet Louisiana Grade Level Expectations (GLE)

Õ Taught at a fast pace

Õ Additional extra-curricular activities may be required

Level “CP” – College Prep

Õ Must meet Louisiana Grade Level Expectations (GLE)

Õ Some extracurricular activities may be required

Level “S” – Standard

Õ Must meet Louisiana Grade Level Expectations (GLE)

Õ Taught at a slower pace

Õ Not recommended for college bound students

Õ Not accepted for NCAA Eligibility

***If a student transfers from an honors class to a CP

class, each 9 weeks grade will be determined by using

the CP numerical grading scale. If a student changes

levels at any point throughout the year, the lower level

credit will be granted for the entire year. In the

conversion to the lower level credit, it is possible that a

grade will go down by one letter because of the

differences in the grading scales. Level changes will

only be considered at the end of the first semester

2ÕÓÔÏÎ (ÉÇÈ 3ÃÈÏÏÌ

'ÒÁÄÉÎÇ 3ÃÁÌÅ

Ȱ#0 ÁÎÄ 3ÔÁÎÄÁÒÄȱ

93 - 100 A

85 - 92 B

75 - 84 C

67-74 D

2ÕÓÔÏÎ (ÉÇÈ 3ÃÈÏÏÌ

'ÒÁÄÉÎÇ 3ÃÁÌÅ

Ȱ(ÏÎÏÒÓȱ

90 - 100 A

80 - 89 B

70 - 79 C

60 - 69 D

 7

3ÐÅÃÉПÉÃ #ÏÕÒÓÅ)ÎÆÏÒÍÁÔÉÏÎ

A. FOREIGN LANGUAGE

Students should have a 2.5 grade point average and at

least a C+ average in English courses before beginning

the study of a foreign language.

Honors level is for the academically talented, self-

motivated student. TOPS University students should

take at least two years of the same language; two years

of the same language are required by the Louisiana

Board of Regents for the college preparatory program.

Honors level courses are designed to enable students to

pass college credit exams in the comparable college

course.

B. PHYSICAL EDUCATION (PE)

1. All students are required to complete one and one-

half units of active PE. One-half unit of Health Ed-

ucation is also required.

2. A student may schedule only ONE period of PE

unless more are needed to meet the physical educa-

tion graduation requirements.

3. Marching band can only count as 1/2 unit of PE. A

1/2 unit of marching band used as PE cannot con-

currently count as a 1/2 unit of art.

&ÏÒÍÁÔ /Æ #ÏÕÒÓÅ $ÅÓÃÒÉÐÔÉÏÎÓ

The descriptions of course offerings at Ruston High School

have been prepared to list the content, requirements, time,

credit, and prerequisites for the curricular program.

The format is designed to match that of the registration sheet

which is to be used by the counselor, teacher, students and par-

ents in setting the student’s course of study.

The information included in this brochure is as follows:

a. Course Title--(e.g., English I) gives the formal course

title.

b. Level--The terms AP, Pre-AP, honors, college prep,

and standard indicate the academic level at which the

course is taught. Students are placed in honors, col-

lege prep, or standard levels based on the following

criteria: 1) previous teacher recommendations, 2)

standardized test scores, and 3) academic standing.

Not all courses are leveled.

c. Placement--Permission to enroll in the course requires

the consent of the counselor and/or teacher.

d. Length of course-- designates the duration of the

course.

e. Credit--(e.g., ½, 1, 2, 3) designates the number of

credit units which are granted to the student upon suc-

cessful completion of the course.

f. Prerequisites--(e.g., English I is a prerequisite of Eng-

lish II) indicates what course or courses must be taken

and successfully completed prior to enrolling in a giv-

en course. It would also indicate any other precondi-

tions for enrolling in a course.

Mission

The mission of the Ruston High School Freshman Academy is to provide each

student a structured, nurturing academic environment for successful transition

from middle school to high school.

Goals

* To emphasize academic excellence

* To provide interventions to increase ninth grade success and a

successful transition from middle school to high school

* To encourage school involvement

* To emphasize personal and social responsibility

* To improve attendance

* To decrease the ninth grade failure rate

* To increase the graduation rate

Location

The Freshman Academy is located on the third floor of Ruston High School.

Academy administrators are located in Room 306.

Academy Structure

* Only those students who are first time freshmen a part of the academy.

* Each incoming freshman is placed on a team that consists of four core

teachers who work to create a “family” atmosphere and to help in the

transition from middle school to high school.

&ÒÅÓÈÍÁÎ #ÏÕÒÓÅ 3ÅÌÅÃÔÉÏÎ

Required Core Courses:
* English I (College Prep, Pre-AP, or Standard)

* Algebra I (College Prep, Pre-AP, or Standard) or Geometry (Pre-AP)

* Biology (College Prep, Pre-AP, or Standard) or Environmental Science (College Prep)

* Civics (College Prep or Pre-AP) or Government (AP)

Elective Courses:
Agriscience I

Agriscience II

Principles of Business

Introduction to Business

 Computer Applications

 Family and Consumer Science I

Art I

Art II (prerequisite Art I)

Beginning Band

Child Development/Advanced Child Development

Beginning Choir

Advanced Chorus (Performance Choir) (must try out)

Speech I

Speech II

Freshman Academy Freshman Academy

Forensics (Debate) (Must tryout)

Physical Education

Talented Art

Engineering and Design

Health Occupations

Piano

Fine Arts Survey

Radio Broadcast I

Journey to Careers

 8

Freshman Academy New Tech @ Ruston

Tech Force

Computer Architecture

Prerequisites:Teacher Approval, NT students only

Units or credits: 1/2 or 1

Students are introduced to the inner workings of MAC computers in an effort to

learn how to troubleshoot and fix problems that may arise.

Engineering & Design I

Grade Level: 9-10

Length of course: 1 Year

Units or credits: 1

This course is designed for students who are interested in the elements of design and

engineering. The course focuses primarily on exposing students to the design pro-

cess, research and analysis, teamwork, communication methods, global and human

impacts, engineering standards, and technical documentation. The class also gives

students the opportunity to develop skills and an understanding of course concepts

through activity-, project-, and problem-based learning.

Engineering & Design II

Grade Level: 10

Length of course: 1 Year

Units or credits: 1

This course is a continuation of the topics covered in Engineering & Design I.

World Studies

English IV & World History

Prerequisites:American Studies

Units or credits:2

The World Studies program is an integrated course taught by both a Social Studies

teacher and an English teacher. Students complete project-based units that incorpo-

rate World History and British Literature subjects and themes. Curriculum for both

subjects includes the periods of exploration and expansion as well as contemporary

world trends and issues combined with a comprehensive study of major British au-

thors and their works. Students receive credit for both English and World History.

This class is designed so that both the English and History components are intercon-

nected in projects and is based upon Common Core State Standards established by

the State of Louisiana. On the transcript, a grade will appear for English IV and a

grade will appear for World History. For scheduling, these classes may be stand-

alone courses.

New Tech @ Ruston is one of the many instructional programs offered to students at Ruston High School. As a 21st Century school, NT@R embraces rigor in both tradition-

al core learning areas and in skills typically not taught as a part of a traditional curriculum. New Tech has adopted Project Based Learning as a means of seamlessly deliver-

ing both core area knowledge and 21st Century skills, emphasizing a real-world application of knowledge.

Vision Mission

New Tech @ Ruston: Empowering Students for Success in the 21st Century
Facilitating Authentic Learning through Collaboration, Innovation, and Advanced

Technology

Core Values

We believe that all people, regardless of social or economic condition, must be pro-

vided the capacity to take charge of their lives.

We believe that we must treat others in our school and community with respect,

tolerance, and genuine concern.

We believe that students must consistently exhibit responsibility, independence,

leadership, and resilience.

We believe that we must continue to develop and strengthen a culture of trust.

We believe that all learning should be student-centered and technology-rich.

Digital Fluency

Grade Level: 10

Length of course: 1/2 or 1

Units or credits: 1/2 or 1

Digital Fluency is the aptitude to effectively and ethically interpret information, discover

meaning, design content, construct knowledge, and communicate ideas in a digitally con-

nected world. In an effort to move a student’s technology competency needle towards a

more fluent space, this course will focus on increasing skills in the following areas of

technology: hardware, operating systems, campus systems, social media, software, and

apps.

Health Occupations

Grade Level: 9

Length of course 1 year

Units or credits 1

This health occupations course gives an overview of the different areas associated with

health sciences and health technology. It covers health-care systems and trends, careers,

ethics, terminology and basic anatomy, diversity, nutrition, job-seeking skills, and resume

writing. This course is a preparatory class for students who are interested in a profession

as a health-care worker. In addition, it is good preparation for anyone interested in work-

ing in the medical field, public health, safety, etc.

Medical Terminology

Grade Level: 10-12

Length of course 1 year

Units or credits 1

This course introduces students to the vocabulary used by medical professionals such as

doctors, nurses, and medical technologists. Medical terminology is introduced through a

unique combination of anatomy and physiology, word building principles, and phonetic

“sounds like” pronunciations. In addition to medical terminology, students will be intro-

duced to medical transcription, human anatomy and pharmacology, drug classification,

bodily systems, grammar, word suffixes, and office procedures.

 9

Our Mission: To make a positive difference in the lives of students by developing their po-

tential for premier leadership, personal growth, and career success through agriscience educa-

tion.

Agriscience Education/FFA is not just about agriculture anymore. Did you know that 1 out of

every 5 jobs in the United States is in the field of agriculture? In our program we develop stu-

dents’ leadership skills, strive for personal growth, and educate students for career success.

According to a recent Purdue University study, Agriscience/FFA students are much more pre-

pared and successful in their post-high-school experiences, whether that be at a university,

technical school, or in the work force. Our program strives to develop students into confident leaders and workers who

take pride in everything that they do.

Students have the opportunity to learn forestry, woodworking, welding, small engines, floriculture, horticulture, plant and

animal science, business management, public speaking, parliamentary procedure, and leadership skills. With such a well-

rounded program, students have the opportunity to excel in an area of interest through Career Development Events,

which are competition among other schools in the state and nation. Students also have the opportunity to become a chap-

ter officer and participate in a variety of community service projects and social events.

Agriscience Education

Agriscience I

Length of course: 1 year

Units or credits: 1

This course, open to all students, is the first of a sequential four-year program that of-

fers students training and career exploration in a wide range of agriculture-related oc-

cupational areas.

Agriscience I includes an introduction to agriculture, forestry, animal science, plant/

soil science, agri-shop (woodworking, small engines, electrical wiring, light metals), as

well as leadership development, training, and competitive judging through the FFA

student organization.

The class is designed for students who enjoy a variety of interests and have the ability

to work independently, as well as part of a team. An organization and/or lab fee is re-

quired. Students can get a TOPS credit in science by completing Agriscience I & II.

Agriscience II

Prerequisite: Agriscience I

Length of course: 1 year

Units or credits: 1

Agriscience II includes leadership training, woodworking, welding, small engines,

plant and soil science (horticulture), and a Hunter Education Certification.

Agriscience III

Prerequisite: Agriscience II

Length of course: 1 year

Units or credits: 1

Agriscience III includes advanced woodworking and welding projects, small engine

troubleshooting, personal and leadership development, business management skills,

and career development events.

NCCER Carpentry I

Prerequisite: Agriscience 2 and NCCER Core Completion

Length of course: 1 year

Units or credits: 1

This course will enhance each student’s woodworking ability and provide the skills

necessary for the construction trade. In this course every student will complete all

modules both performance and written required to gain the Carpenter’s Helper In-

dustry Based Certification. The ultimate goal of this class will be to achieve the

NCCER Carpentry Level 1 Industry Based Certification. In this class students will

read blueprints, perform carpentry skills, use plumbing, cover concrete work, and

talk about electrical wiring concerning wall framing and structures. The final project

for this course will involve the students completing a free standing structure such as

a storage shed or playhouse.

Cooperative Agriscience Education (CAE)

Prerequisite: Agriscience 3 (or enrolled simultaneously)

Length of course: 1 year

Units or credits: 1, 2, or 3

 This course provides opportunities for students to utilize learned skills in a work-

based learning application. Students will enter into a cooperative agreement to ob-

tain on-the-job training experience in one of the Agriscience career clusters. Empha-

sis will be placed upon work ethic and skill development within the career cluster

area. Communication and critical-thinking skills will also be reinforced in this

course. This course is a work-based learning course. Supervised agricultural experi-

ence programs and the FFA leadership activities are integral components of the

course and provide many opportunities for practical application of instructional

competencies.

 10

Vet Science
Prerequisite: Agriscience I or Junior/Senior with counselor

approval

Length of course: 1/2 or 1 year

Units or credits: 1/2 or 1

 This course introduces students to the general concepts and principles related to

animal production and associated processes, industries, and occupations. It is de-

signed as a culminating course of the animal industry following introductory ani-

mal science in Agriscience I. Emphasis is placed on career opportunities, selection

of livestock, breeding practices, animal nutrition, and health and management. Crit-

ical thinking and reasoning, and oral and written communication skills are rein-

forced in this course. Work-based learning strategies appropriate for this course are

field trips, job shadowing, school-based enterprises, and cooperative education.

Supervised agricultural experience (SAE) programs and the FFA leadership activi-

ties are integral components of the course and provide many opportunities for prac-

tical application of instructional competencies.

Horticulture

Prerequisite: 10-12

Length of course: 1/2 or 1 year

Units or credits: 1/2 or 1

This course is designed to provide Agricultural Education students an overview of

the landscape industry. The student has the opportunity to explore various skills

used in the landscape industry and gain experiences and knowledge that prepare the

student to obtain a state license as a landscape contractor. Emphasis will be placed

on developing skills used in landscape plant design, installations, basic landscape

construction, and the care and management of established beds. Work-based learn-

ing strategies appropriate for this course include field trips, job shadowing or in-

ternships, and activities in the school lab. Interpersonal skills, work ethics, and oral

and written communication skills are reinforced in this course. Supervised Agricul-

tural Experience (SAE) programs and FFA leadership activities are integral compo-

nents of the course and provide many opportunities for practical application of in-

structional competencies. Upon completion of the course under the direction of a

licensed Louisiana Landscape Contractor, students may receive a partial comple-

tion industry-based certification as a Louisiana Landscape Contractor.

Power Equipment (Small Engines)

Prerequisite: Agriscience I or Junior/Senior with counselor

approval

Length of course: 1 year

Units or credits: 1

This course prepares students for a career in operating, maintaining, and repairing

small gasoline engines. The course introduces students to both four-cycle and two-

cycle engines commonly used in outdoor power equipment. Emphasis is placed on

the development of an understanding of principles and theories of small gasoline

engine operations. Special emphasis is placed on troubleshooting and repair includ-

ing rebuilding of small gasoline engines. Mathematical, critical-thinking, problem-

solving, and resource access utilization-skills are reinforced in this course. Work-

based learning strategies appropriate for this course include service learning, in-

ternships, apprenticeships, and cooperative education. Supervised agricultural ex-

perience (SAE) programs and the FFA leadership activities are integral components

of the course and provide many opportunities for practical application of instruc-

tional competencies. Completion of the one semester course prepares students for

the Equipment and Engine Training Council (EETC) exam in four stroke techni-

cian. Completion of the full year course prepares students for the EETC certifica-

tion exams in four stroke technician and two stroke technician.

.##%2 7ÅÌÄÉÎÇ ,ÅÖÅÌ ρ
Prerequisite: Agriscience 2 or Junior/Senior with counselor

approval

Length of course: 1 year

Units or credits: 1

This course provides the students the skills necessary for a career with a basic entry

-level position in welding. The course will introduce the students to the areas of

shielded arc welding, oxy-fuel cutting, welding safety, blueprint reading, welding terminolo-

gy, and agricultural manufacturing. The emphasis for this course will be developing the stu-

dent’s skills and understanding of the welding field. Topics of study include welding safety,

tool identification and care, oxy-fuel cutting, shielded arc welding, welding joints, welding

positions, and special applications of welding. Core curriculum areas reinforced in this

course are: mathematics, science, and critical thinking skills. Work-based learning strategies

appropriate for this course are school-based enterprises, internships, cooperative education,

and apprenticeships. Simulations, projects, teamwork and FFA activities, and competitions

will provide opportunities for application of instructional competencies.

.##%2 7ÅÌÄÉÎÇ ,ÅÖÅÌ ς
Prerequisite: Agriscience 2 or Junior/Senior with counselor approval

Length of course: 1 year

Units or credits: 1

This course is a culminating course designed to use and reinforce the skills acquired in the

Welding Systems I. The emphasis for this course will be developing the student’s skills and

understanding of the welding field for employment in the area. Topics of study include

welding safety, blueprint reading, tool identification and care, oxy-fuel cutting, shielded arc

welding, welding joints, welding positions, and special applications of welding. Mathemat-

ics, science, and critical thinking skills are reinforced in this course. Work-based learning

strategies appropriate for this course are school-based enterprises, internships, cooperative

education, and apprenticeships. Supervised agricultural experience programs and the FFA

leadership activities are integral components of the course and provide many opportunities

for practical applications of instructional competencies.

,ÅÁÄÅÒÓÈÉÐ $ÅÖÅÌÏÐÍÅÎÔ
Prerequisite: Agriscience 1; Instructor approval required

Length of course: 1/2 or 1 year

Units or credits: 1/2 or 1

The emphasis is on human relations, decision-making, promoting healthy lifestyles, main-

taining a positive attitude, cooperative small and large group activities, and proper utilization

of human resources. English speaking skills, higher order thinking, and basic communication

skills will be reinforced in this course. Work-based learning strategies appropriate for this

course are service learning and field trips. Supervised agricultural experience (SAE) pro-

grams and the FFA leadership activities are integral components of the course and provide

many opportunities for practical applications of instructional competencies. This class is

also specifically structured for anyone wishing to be a part of the leadership team of

the Agriscience Program and the National FFA Organization.

NCCER Electricity

Prerequisite: Agriscience 2 and NCCER Core Completion

Length of course: 1 year

Units or credits: 1

This course is designed for students to gain a basic understanding of the principles required

to wiring of light, outlets, switches in a houses, bending conduit, and ohms law. Students

will also have the opportunity to get NCCER Electricity certified if student has Core before

entering class.

Agriscience Education

 11

Business Education

/ÕÒ -ÉÓÓÉÏÎȡ 4ÈÅ "ÕÓÉÎÅÓÓ %ÄÕÃÁȤ

ÔÉÏÎ $ÅÐÁÒÔÍÅÎÔ ÈÅÌÐÓ ÐÒÅÐÁÒÅ ÓÔÕȤ

ÄÅÎÔÓ ÆÏÒ ÓÕÃÃÅÓÓ ÉÎ ÔÏÄÁÙȭÓ ÈÉÇÈ ÔÅÃÈ

ÂÕÓÉÎÅÓÓ ÃÁÒÅÅÒÓȢ 4ÈÒÏÕÇÈ ÔÈÅ "ÕÓÉȤ

ÎÅÓÓȟ -ÁÎÁÇÅÍÅÎÔ ÁÎÄ !ÄÍÉÎÉÓÔÒÁȤ

ÔÉÏÎ #ÁÒÅÅÒ #ÌÕÓÔÅÒȟ ÓÔÕÄÅÎÔÓ ×ÉÌÌ

ПÉÎÄ ÔÈÅÓÅ ÃÏÕÒÓÅÓ ÃÈÁÌÌÅÎÇÉÎÇ ÁÎÄ

×ÉÌÌ ÇÁÉÎ ÅØÐÅÒÉÅÎÃÅ ÕÓÉÎÇ ÔÅÃÈÎÏÌÏȤ

ÇÙ ÔÈÁÔ ×ÉÌÌ ÁÓÓÉÓÔ ÉÎ ÔÈÅ ÄÅÖÅÌÏÐȤ

ÍÅÎÔ ÏÆ ÓËÉÌÌÓ ÁÎÄ ËÎÏ×ÌÅÄÇÅȢ

3ÔÕÄÅÎÔÓ ×ÈÏ ÌÉËÅ ÔÏ ÔÁËÅ ÃÈÁÒÇÅ ɉ&ÕÔÕÒÅ "ÕÓÉÎÅÓÓ ,ÅÁÄÅÒÓȾ&",!Ɋȟ

×ÏÒË ×ÉÔÈ ÍÏÎÅÙȟ ÂÅ ÃÏÍÐÅÔÉÔÉÖÅȟ ÓÏÌÖÅ ÐÒÏÂÌÅÍÓȟ ÕÓÅ ÃÏÍÐÕÔÅÒÓȟ

×ÏÒË ×ÉÔÈ ÏÔÈÅÒÓȟ ÍÁËÅ ÄÅÃÉÓÉÏÎÓȟ ÍÅÅÔ ÐÅÏÐÌÅȟ ÉÎÉÔÉÁÔÅ ÐÒÏÊÅÃÔÓȟ ÁÎÄ

ÍÁÒËÅÔ ÉÄÅÁÓ ÓÈÏÕÌÄ ÃÏÎÓÉÄÅÒ Á ÂÕÓÉÎÅÓÓ ÃÁÒÅÅÒȢ 3ÔÕÄÅÎÔÓ ×ÉÌÌ ÈÁÖÅ

ÔÈÅ ÏÐÐÏÒÔÕÎÉÔÙ ÔÏ ÁÔÔÅÎÄ ÁÎÄ ÃÏÍÐÅÔÅ ÉÎ ÄÉÓÔÒÉÃÔȟ ÓÔÁÔÅȟ ÁÎÄ ÎÁÔÉÏÎÁÌ

ÂÕÓÉÎÅÓÓ ÃÏÎÆÅÒÅÎÃÅÓ ÁÓ ×ÅÌÌ ÁÓ ÐÁÒÔÉÃÉÐÁÔÅ ÉÎ ÏÆПÉÃÅÒ ÅÌÅÃÔÉÏÎÓ ÁÔ ÁÌÌ

ÌÅÖÅÌÓȢ 3ÔÕÄÅÎÔÓ ÁÌÓÏ ×ÉÌÌ ÂÅ ÁÂÌÅ ÔÏ ÐÅÒÆÏÒÍ ÃÏÍÍÕÎÉÔÙ ÓÅÒÖÉÃÅ ÐÒÏȤ

ÊÅÃÔÓȟ ÐÁÒÔÉÃÉÐÁÔÅ ÉÎ ÓÏÃÉÁÌ ÅÖÅÎÔÓȟ ÁÎÄ ÐÒÏÍÏÔÅ ÇÏÏÄ×ÉÌÌ ×ÉÔÈÉÎ ÏÕÒ

ÃÏÍÍÕÎÉÔÙȢ

! ÍÏÄÅÓÔ ÍÁÔÅÒÉÁÌÓ ÆÅÅ ×ÉÌÌ ÂÅ ÁÓÓÅÓÓÅÄ ÉÎ ÔÈÏÓÅ ÃÌÁÓÓÅÓ ÒÅÑÕÉÒÉÎÇ ÅØȤ

ÔÅÎÓÉÖÅ ÃÏÍÐÕÔÅÒ ÕÓÁÇÅȢ

Accounting I (College Prep)

Prerequisite: Introduction to Business Computer Applications

Grade Level: 10- 12

Length of course: 1 year

Units or credits: 1

This course will give the student a background in basic accounting procedures used to

operate a business. The accounting procedures presented will also serve as a back-

ground for employment in office jobs and preparation for further study in accounting.

The complete accounting cycle is covered. A $5.00 lab fee is required.

Accounting I (Honors/Dual)

Prerequisite: Introduction to Business Computer Applications

Grade Level: 11-12

Length of course: 1 year

Units or credits: 1

Principles of Financial Accounting is a foundation course in accounting. The course

focuses on financial accounting principles as related to corporations, fundamental

transaction recognition and recording, service and merchandising operations, and

basic financial reporting, especially as related to the balance sheet, income statement,

statement of owners’ equity, and statement of cash flow. Membership in FBLA is

required. A $5.00 lab fee is required.

Principles of Business

Grade Level: 9-12

Length of course: 1 year

Units or credits: 1

This course is an introductory course that provides students with basic business opera-

tions skills. Emphasis is placed on the exploration and description of basic business

concepts and applications. The course will include business applications projects as

well as work based learning strategies. A $5.00 lab fee is required.

Introduction to Business Computer Applications

Grade level: 9-12

Length of course: 1 year

Units or credits: 1

This course is the first of two courses designed to provide students with basic com-

puter application skills. Students will be introduced, for a minimum of three weeks of

the school year, to the touch method of operating a computer keyboard to produce

simple business documents. Emphasis is placed on receiving Microsoft Office 2010

Certification in Word, Power Point, Excel, Access, and Outlook. A $5.00 lab fee is

required.

Business Computer Applications

Prerequisite: Introduction to Business Computer Applications

Grade level: 10-12

Length of course: 1 year

Units or credits: 1

This course is designed to introduce students to computer software that is used in the

world of work. Practical applications for the use of word processing, spreadsheet, data

management, computer multimedia presentations, telecommunications and graphics

software are all explored. Software to be used include Access, Power Point, Excel,

and Word. Emphasis is placed on receiving Microsoft Office 2010 Certification in

Word, Power Point, Excel, Access, and Outlook. A $5.00 lab fee is required.

 12

Desktop Publishing

Prerequisite: Introduction to Business Computer Applications

Grade Level: 10-12

Length of course: 1 semester

Units or credits 1/2

This course is a culminating course designed to integrate the knowledge and skills

learned in keyboarding/keyboarding applications with the concepts, procedures, and

applications of desktop publishing. Emphasis is placed on continued skill development

in efficient operation as it is applied to desktop publishing. Critical thinking and com-

munication skills are reinforced in this course as students format, create, and proofread

brochures, programs, newsletters, web pages, power point presentations, and manu-

scripts. A $5.00 lab fee is required.

$ÉÇÉÔÁÌ -ÅÄÉÁ) - #ÈÁÔÔÅÒÂÏØ

Prerequisite: Teacher Approval

Grade Level: 9-12

Length of Course: 1 year

Units or credits: 1

Students enrolled in Digital Media I/Chatterbox will assist in reporting for and publish-

ing the school newspaper, the Chatterbox, both in print and online by researching, photo-

graphing, and writing articles as assigned. Membership in FBLA is required and students

will assist in the production of FBLA projects and portfolios, the end of school awards

presentation, and any other academic club projects and portfolios assigned. Applications

must be approved by the Chatterbox adviser.

$ÉÇÉÔÁÌ -ÅÄÉÁ)) ÏÒ))) - #ÈÁÔÔÅÒÂÏØ

Prerequisite: Digital Media I, Teacher Approval

Grade Level: 10-12

Length of Course: 1 year

Units or credits: 1

Students enrolled in Digital Media II/Chatterbox will edit and manage the publishing of

the school newspaper, the Chatterbox, both in print and online by researching, photo-

graphing, and writing articles as assigned. Students will interact with the business and

publishing community by selling ads and working with local journalists. Membership in

FBLA is required and students will assist in the production of FBLA projects and portfo-

lios, the end of school awards presentation, and any other academic club projects and

portfolios assigned. Applications must be approved by the Chatterbox adviser.

Publications - Yearbook (Resume)

Prerequisite: English I & English II, Art I, Teacher approval

Length of course: 1 year

Units or credits: 1

Students who enroll in Resume will use computer programs to learn the fundamentals of

yearbook publishing. They will learn how to design, photograph, write, and publish an

accurate account of the people and happenings of the school year. Students will also be

required to interact with the business community by selling ads and working on fundrais-

ers. Must have approval of the Yearbook Adviser. A $15.00 lab fee is required. Teacher

recommendation is required for participation in this class.

Business Education

Personal Finance

Grade Level: 10-12

Length of course: 1 semester

Units or credits: ½ credit

This course will expose students to how individual choices directly influence occupational

goals and future earnings potential. Real world topics covered will include income, mon-

ey management, spending and credit, as well as saving and investing. Students will de-

sign personal household budgets utilizing checking and savings accounts, gain knowledge

in finance, debt, and credit management, and evaluate and understand insurance and taxes.

This course will provide a foundational understanding for making informed personal fi-

nancial decisions leading to financial independence.

 13

Family and Consumer Science

Food Services

Prerequisite: Career interest in a food service or hospitality indus-

try, Junior or Senior, (16 years of age), behavior, and

attendance. Application forms and teacher approval is

needed to be accepted into this class.

Length of course: .. 1 year each (internship not required)

Units or credits: 1

Food Service provides students with a combination of classroom and

workplace learning. The classroom learning includes safety and sanita-

tion training, customer skill training, food preparation, and strategic

business management. A lab fee of $10 will apply for each class.

Family And Consumer Science I

Grade Level 9-10 only

Length of course: 1 year

Units or credits: 1

This course examines areas of personal and family living, wellness,

nutrition and foods, financial management, living environments, appro-

priate child development practices, transferring school skills to life and

work and an orientation to the Family, Career, and Community Leaders

of America organization. A $10.00 lab fee will be required for child

development, nutrition and sewing labs.

Nutrition And Food/Advanced Nutrition and Food

Grade Level: 10-12 only

Length of course: 1 year

Units or credits: 1/2 each

Nutrition and Food includes instruction in the relationship of nutrition

to health and well-being, functions and sources of nutrients, caloric re-

quirements, USDA my plate, nutrition labeling, food fads and myths,

controlling body weight, food needs of teenage athletes, meal planning,

sanitation and food safety, preparation and service of simple dishes,

and optimal use of the food dollar. A $5.00 lab fee will be charged.

Advanced Nutrition and Food includes a review of fundamentals of

nutrition; special dietary needs; planning, preparing, and serving family

and special occasion meals; meal management; foreign food study; and

careers in food-related occupations. Serv Safe will be taught. A $5.00

lab fee will be charged.

Clothing and Textiles / Advanced Clothing and Textiles

Prerequisites: 10-12 grade

Length of course: 1 year

Units or credits: 1/2 each

Clothing and Textiles: This course introduces students to concepts re-

lating to fabrics, color, clothing care, buying clothing, sewing equip-

ment, and beginning sewing skills. Emphasis is on applying construc-

tion and design skills to apparel and home fashion. A fee of $10.00

will be required for sewing supplies.

Advanced Clothing and Textiles: This course builds upon concepts in-

troduced in Clothing and Textiles. In-depth study of fabrics and con-

struction will be included. The use of computerized sewing machines

may be incorporated. Sewing supplies must be purchased by student.

$10.00 lab fee.

Adult Responsibilities (Family Life)

Prerequisites: 10-12 grade

Length of course: 1 semester

Units or credits: 1/2

Adult Responsibilities: This course focuses on developing necessary skills to

meet the demands of life for the first five years following high school gradua-

tion and beyond. The course will promote further development of relationship

skills, health and wellness habits, career opportunities review, community re-

sponsibility, handling money and credit wisely, managing stress productively

and resolving conflict. A $5.00 fee is required. Customer Service Certification

will be earned.

Parenthood Education

Prerequisites: 10– 12 grade

Length of course: 1 semester

Units or credits: 1/2

Parenthood Education: Students take a look at the rewards, responsibilities,

and challenges involved in the parenting role. Topics covered include human

reproduction, pregnancy, heredity, medical care, childbirth, caring for new-

born, emotional adjustments, nutrition, discipline, guidance, family character-

istics, child care, budgeting, meeting the needs of exceptional children, and

providing a nurturing environment for toddlers and preschool children. Simu-

lations, projects, and teamwork provide opportunities for application of in-

structional competencies. A $5.00 lab fee is required.

Housing/Interior Design

Grade Level: 10-12 only

Length of course: 1 year

Units or credits: 1/2 each semester

Housing/Interior Design is designed to prepare students to make wise choices

concerning decisions relative to housing, concepts related to influences on

housing, construction, safety, maintenance and design. A $5.00 lab fee will be

required for each semester. Customer Service Certification will be earned.

Family and Consumer Science II

Prerequisites: 9-12

Length of course: 1 Year

Units or credits: 1/2 each semester

Family and Consumer Science II is the study of the physical, intellectual, so-

cial, and emotional growth and development of children from birth through

early childhood. Topics include prenatal development, preparation for birth

and the birth process, impacts of heredity, environment, and family on the de-

veloping child; and meeting the child’s need for food, clothing, shelter, and

care. Fee: $10.00.

 14

Fine Arts

The Fine Arts department is comprised of visual arts, fine arts, instrumen-

tal music, vocal music, and a study of fine arts.

Visual Arts

Art I

Grade Level: 9-12

Length of course: 1 year

Units or credits: 1

This class deals with exploratory art experiences in a variety of media such as pencil,

charcoal, crayons, pastels, tempera, and watercolor paints. All experiences are based on

the elements and principles of design. Units of art history are included. A $10 fee is re-

quired.

ART II

Prerequisite: Art I, Teacher Approval

Length of course: 1 year

Units of credits: 1

Students must show proficiency in one or more major art areas. In Art II the student will

be encouraged to have art experiences in drawing, painting, and two and three dimension-

al design, using a wide variety of mediums such as charcoal, pastels, oils, acrylics, water-

colors, ceramics, print making, etc. A $15 fee is required

Art III/IV

Prerequisite: Art I, Art II, Teacher Approval

Length of course: 1 year

Units or credits: 1

This course is designed for the student who shows artistic ability and interest in art as a

possible career. Students are expected to be self-motivated and able to work inde-

pendently. Class size is limited; students must have written permission to participate. A

$20 lab fee will include a set of brushes.

*NOTE: A student may elect four (4) years of visual arts studies. The student selecting

art as an elective should have either some natural artistic ability or a desire to improve

skills in a wide variety of materials and procedures. A wide variety of two-dimensional

and three-dimensional activities are included in the curriculum as well as art history, art

appreciation, and art career. Students may not enroll in a beginning art course in midyear.

Talented Art I, II, III, IV

Grade Level: 9-12

Length of course: 1 year

Units or credits: 1

A current talented art evaluation must be on file. Students must be screened, recommend-

ed, and tested for participation in this course.

Fine Arts Survey (Honors/Dual)

Grade level: 11 and 12

Length of course: 1 year

Units or credits: 1

Fine Arts is an honors level class that serves as an introduction to the visual arts, music

arts and architecture and how they affect our everyday lives. There is an emphasis on art

appreciation rather than art production, through the study of the history, the form and the

content of art, music and architecture. Recommended for 11th and 12th grades. $7.00 fee

is required.

Fine Arts Survey (College Prep)

Grade level: 9-12

Length of course: 1 year

Units or credits: 1

Fine Arts is a class that serves as an introduction to the visual arts, music arts and archi-

tecture and how they affect our everyday lives. There is an emphasis on art appreciation

rather than art production, through the study of the history, the form and the content of

art, music and architecture. Recommended for 11th and 12th grades. $7.00 fee is re-

quired.

Instrumental Music

Beginning Band

Prerequisite: Meeting with teacher, secure instrument, and parent

approval via personal meeting

Length of course: 1 Year

Units or credits: 1

This course is for freshmen or sophomores who did not have an opportunity to begin

band in earlier grades. In order to participate the student must own an instrument or pur-

chase one upon enrolling in the class. Only the standard symphonic band instruments

will be taught. $40.00 instrument rental fee if student does not own instrument.

Advanced Band

Prerequisite: Band instrument, band experience, teacher recom-

mendation

Length of course: 1 year

Units or credits: 1

During marching season all band members, including flag corps members, constitute this

band. This is a top-performing group with students of all levels. This band performs at all

football games, selected parades, and other performances as outlined in the annual band

calendar. After marching season, Advanced Band will divide into two concert groups by

audition. A wind ensemble/symphonic band will be selected from those demonstrating an

advanced degree of musical aptitude. Those who do not qualify for Symphonic Band will

be moved to Concert Bands. These bands will study and rehearse the best literature avail-

able for high school levels. Fees range from $75.00 to $180.00.

Advanced Music Theory (Honors)

Prerequisites: Band Director approval and two credits of Advanced

Band, Advanced Chorus or one full year of private

piano instruction.

Length of course: 1 year

Units or credits: 1

Advanced Music Theory will discuss in detail the finer parts of music construction and

interpretation. This class is strongly recommended for those students who wish to pursue

a degree in music education or music performance in college.

 15

Vocal Music

Beginning Choir
Length of course 1 year

Units or credits: 1

Must possess a cooperative attitude, work ethic and a desire to learn music funda-

mentals and sing parts. Students are expected to participate in fundraisers and sev-

eral choir events throughout the year. Students must sing for the director for voice

placement and assessment. All choir performances are required and a major part

of the grade.

FEE: $15.00 by Sept. 15th. The fee covers music for class, field trip expense, and

additional instructional needs.

Piano

Prerequisites: 9th, 10th, 11th, and 12th; Choir Director ap-

proval only

Length of course: 1 year

Unit or credit: 1

Class size is limited to FIVE students, with priority given first to students who

have prior piano experience, followed by non-music students interested in serious

music study with emphasis on piano education.

Fee: $10.00. This includes music literature, maintenance of keyboards, and addi-

tional instructional needs. Class members will have a minimum of one student

recital during the year in addition to daily class work and rehearsal. Class members

will have access to the piano lab, music writing software, and will write a mini-

mum of one composition per semester as part of their course requirements.

Advanced Chorus

Prerequisite: Students must be approved by Choir Director

and placed in this class with Director recom-

mendation.

Length of course: 1 year

Unit or credits: 1

CHOIR FEE: $15.00 payable by October 5th. Fee covers the choir uniform rental,

music literature for study and rehearsal, field trip expenses, and festival charges.

Fundraisers are necessary for extra choir events and your help will be needed. Stu-

dents are required to audition for All-District and All-State choirs.

Fine Arts

 16

Students must successfully complete two units of credit in the same

foreign language to meet the Louisiana Board of Regents four-year

college admissions requirements. Students planning to take the third

year should enroll in foreign language honors courses.

A student whose first language is Spanish, French, or German

(language spoken at home, exchange students from Spanish or Ger-

man speaking countries) is not eligible to receive first year foreign

language credit in that language. Such a student must take a profi-

ciency exam (oral and written) to determine proper placement and/or

credit.

Due to the emphasis placed on oral/aural skills in all courses, no for-

eign language course will be offered as independent study.

The following guidelines should be considered.

 1. A or B average in English

 2. Excellent study habits

3. Recommended for sophomore year; must have a 2.5 cumula-

tive grade point average and a C+ average in English I

*Dual Enrollment classes are subject to change based on teacher cer-

tification.

French I (Honors)

Prerequisite: 10-12 grade

Length of course: 1 year

Units or credits: 1

French I (Honors) is an introductory French course designed for students who

have had little or no previous study of written French. Students learn to com-

municate in French by developing the four skills of understanding, speaking,

reading, and writing with reference to the attitudes and culture of French speak-

ing countries. Homework is assigned daily and the class moves at a rapid pace.

Skills needed for college placement tests will be emphasized. Nightly study is

necessary.

French I (College Prep)

Prerequisites: 10-12 grade

Length of course: 1 year

Units or credits: 1

French I is introductory French for students having little or no previous study of

written French. This course is for serious, college-bound students with good

study habits. Students learn to communicate in French by developing the four

skills of speaking, understanding, reading and writing with reference to the atti-

tudes and culture of French speaking countries. Homework is assigned daily and

the class moves at a rapid pace. Nightly study is necessary.

French II (Honors/Dual)

Prerequisites: B average or better in French I honors or

credit in French I by state approved credit

exam

Length of course: 1 year

Units or credits: 1

This course is a continuation of French I Honors with emphasis on vocabulary

acquisition and grammatical concepts to improve skills in understanding, speak-

ing, reading and writing. College placement skills will be emphasized. The class

moves at a rapid pace and nightly study is necessary.

French II (College Prep)

Prerequisites: French I

Length of course: 1 year

Units or credits: 1

This course is a continuation of French I CP with emphasis on vocabulary acquisition and gram-

matical concepts to improve skills in understanding, speaking, reading and writing. The class

moves at a moderate pace and nightly study is necessary.

French III (Honors/Dual)

Prerequisites: B average or better in French II honors or credit in French II

by state approved credit exam

Length of course: 1 year

Units or credits: 1

This course is a continuation of French II Honors with emphasis on vocabulary acquisition and

grammatical concepts to improve skills in understanding, speaking, reading and writing. College

placement skills will be emphasized. The class moves at a rapid pace and nightly study is neces-

sary.

German I (College Prep)

Prerequisites: 10-12 grade

Length of course: 1 year

Units or credits: 1

This course is designed to introduce students to the German language and culture. It covers basic

grammar concepts (verb conjugation, noun genders, nominative and accusative cases) and vo-

cabulary. Students will be able to communicate verbally and written while understanding basic

conversation and texts. Nightly study is necessary.

German I (Honors)

Length of course: 1 year

Units or credits: 1

This course is designed to introduce and develop a beginner’s language skills at a faster pace and

more in depth level. The same skills as German I will be covered as well as more detailed and

advanced vocabulary and grammar (such as present perfect tense). Nightly study is necessary.

German II (College Prep)

Prerequisites: German I

Length of course: 1 year

Units or credits: 1

This course is a continuation of German I. The emphasis is advanced vocabulary and grammar

concepts. Skills acquired in German I will be built upon. Nightly study is necessary.

German II (Honors/Dual)

Prerequisites: B average or better in German I honors

Length of course:........................... 1 year

Units or credits: 1

This course is a continuation of German I honors with emphasis on vocabulary and grammar.

Emphasis is placed on improving skills in understanding, speaking, reading, and writing the Ger-

man language. Nightly study is absolutely necessary.

German III (Honors/Dual)

Prerequisites: C average or better in German I honors and German II hon-

ors

Length of course: 1 year

Units or credits: 1

German III (Honors) is an introduction to German culture, history, literature and art. Students

also work on conversation, comprehension, and writing skills. Grammatical review is incorpo-

rated throughout the term. At least one literary work is studied.

Foreign Language

 17

Foreign Language
Spanish I (Honors)

Prerequisites: 10-12 grade

Length of course: 1 year

Units or credits: 1

Spanish I (Honors) is an introductory Spanish course designed for students who have had

little or no previous study of Spanish (not for students whose home language is Spanish).

Students learn to communicate in introductory Spanish by developing the four skills of

understanding, speaking, reading, and writing with reference to the attitudes and cultures

of Hispanic people. The class moves at a rapid pace and nightly study is necessary. Skills

needed for college placement tests will be emphasized.

Spanish I (College Prep)

Prerequisites: 10-12 grade

Length of course: 1 year

Units of credits: 1

Spanish I is introductory Spanish for students having little or no previous study of written

Spanish (not for students whose home language is Spanish). This course is for college

bound students with good study habits. Students learn to communicate in introductory

Spanish by developing the four skills of speaking, understanding, reading and writing

with reference to the attitude and culture of Hispanic people. The class moves at a moder-

ate pace and nightly study is necessary.

Spanish II (Honors/Dual)

Prerequisites: B average or better in Spanish I honors or credit in

Spanish I by state approved credit exam

Length of course: 1 year

Units or credits: 1

This course is a continuation of Spanish I Honors with emphasis on vocabulary acquisi-

tion and grammatical concepts to improve skills in understanding, speaking, reading and

writing. College placement skills will be emphasized. The class moves at a rapid pace and

nightly study is necessary.

Spanish II (College Prep)

Prerequisites: Spanish I

Length of course: 1 year

Units or credits: 1

This course is a continuation of Spanish I CP with emphasis on vocabulary acquisition

and grammatical concepts to improve skills in understanding, speaking, reading and writ-

ing. The class moves at a moderate pace and nightly study is necessary.

3ÐÁÎÉÓÈ))) ɉ(ÏÎÏÒÓȾ$ÕÁÌɊ

Prerequisites: C average or better in Spanish II honors

Length of course: 1 year

Units or credits: 1 each

This course will review grammar and present new vocabulary through reading. Outstand-

ing works of literature and art will be presented along with the history of Spain and Latin

America.

 18

Language Arts
Four units of English are required for graduation. Students are required to take English I,

II, III, and IV. Freshmen will take English I, sophomores will take English II, juniors will

take English III, and seniors will take English IV.

Pre-AP, AP, Dual, and some Standard and CP courses will require students to sub-

mit out-of-class essays to Turnitin.com, a plagiarism detection service.

English I (Standard)

Prerequisites: Placement determined by counselor recommendation

and 8th grade scores.

Length of course: 1 year

Units or credits: 1

This course is designed for the student who is not achieving at his/her grade level in Eng-

lish and who needs extra help in reading, comprehension, vocabulary, capitalization,

punctuation, spelling, sentence structure, grammar, and composition skills. All units will

be teacher-directed with emphasis on modeling by the teacher and practice by the student.

Students will be required to pay a $5.00 English fee.

English I (College Prep)

Length of course: 1 year

Units or credits: 1

This course provides academic instruction through an integrated program which combines

literature, grammar, and writing. The literature focuses on the development of critical

thinking skills through the study of short stories, poetry, nonfiction, drama, epics, and

novels. Grammar skills will be taught with emphasis on application in descriptive, persua-

sive, narrative, and expository writing. Several formal writing assignments will be re-

quired. Students will be required to pay a $5.00 English fee.

Pre-AP/Honors English I

Prerequisites: Completion of summer reading assignments

Length of course: 1 year

Units or credits: 1

This course is designed for the student who already has knowledge of basic grammar and

composition skills. Participation in the summer reading program is mandatory for English

I only. A study of the classics will be emphasized in the following genres: short story,

drama, poetry, epic, novel, and nonfiction. The development of analytical and critical

thinking skills will be stressed. Several formal writing assignments will be required. Inde-

pendent study along with teacher-directed units and extensive outside reading will be re-

quired for the purpose of preparing the student for college entrance exams and college

credit tests usually given at the junior and senior levels. Students will be required to pay a

$5.00 English fee and will have to buy some class texts.

English II (Standard)

Prerequisites: English I

Length of course: 1 year

Units or credits: 1

This course is designed for the student who needs help in preparing for the EOC test to be

given during the sophomore year. Special emphasis will be placed on vocabulary, reading

comprehension, mechanics, sentence structure, word usage, study skills, and composition.

Students will learn to read for appreciation, information, and comprehension. Students

will develop vocabulary and writing abilities through guided practice. Students will be

required to pay a $5.00 English fee.

English II (College Prep)

Prerequisites: English I

Length of course: 1 year

Units or credits: 1

A thorough review of English grammar and composition skills will be included in this

course. English II provides academic instruction through an integrated program which

combines literature, grammar, instruction, and writing. The literature focuses on a variety

of short stories, poetry, nonfiction, drama, myths and legends, and novels. Writing in-

cludes such forms as argumentative expository, persuasive, descriptive, and narrative.

Several formal writing assignments will be required. Students will be required to pay a

$5.00 English fee.

Pre-AP/Honors English II

Prerequisites: Teacher Recommendation, English I Pre-AP

Length of course: 1 year

Units or credits: 1

Pre-English II course solidifies, by building on the skills students have already acquired,

the foundation of previous English courses and requires students to perform increasingly

more sophisticated tasks in their reading, writing, and thinking. During this year, stu-

dents become familiar with the content of the Advanced Placement English courses.

While they are learning to analyze successful authors in a variety of genres (prose, poet-

ry, and drama), students examine their own processes of composition, structures of argu-

ment, and use of rhetorical strategies. Using the material studied as models of successful

academic writing, students write formally and informally for a variety of audiences and

purposes, employ a variety of rhetorical strategies, and develop their writing beyond a

five-paragraph essay. Expository, analytical, and argumentative essays are written in

each unit both in and out of class. By the end of the tenth grade, students should be ap-

proximating their adult voices and styles in writing.

English III (Business English)

Prerequisites: English II

Length of course: 1 year

Units or credits: 1

Business English will emphasize skills needed to function as a productive citizen. Basic

skills of reading, writing, and grammar will be stressed. Students will be required to pay

a $5.00 English fee.

English III (College Prep)

Prerequisite: English II

Length of course 1 year

Units or credits: 1

English III CP provides academic instruction through an integrated program which com-

bines literature, grammar, and writing. The literature focuses on the short stories, plays,

poems, essays, and novels of American authors. Grammar will be reviewed as needed.

Vocabulary will be studied in conjunction with literature. A large portion of the class

will be devoted to ACT prep. Students will be required to pay a $5.00 English fee.

English III (AP) (Language & Composition)

Prerequisites: Pre-AP English I and II encouraged

Length of course: 1 year

Units or credits: 1

The AP English Language and Composition course is designed to help students become

skilled readers of prose written in a variety of periods, disciplines, and rhetorical con-

texts and to become skilled writers who can compose for a variety of purposes. By their

writing and reading in this course, students should become aware of the interactions

among a writer’s purposes, audience expectations, and subjects, as well as the way ge-

neric conventions and the resources of language contribute to effective writing. A large

portion of the class will be devoted to ACT prep. Students will take the AP exam in the

spring. The exam fee is approximately $92. A score of 3 or higher on the exam earns

college credit.

English IV (Technical Writing)

Prerequisites: English III

Length of course: 1 year

Units or credits: 1

The course clarifies skills needed to function as a productive citizen, emphasizing com-

munication and workplace skills. Basic skills of reading, writing, and grammar will be

emphasized. Students will be required to pay a $5 English fee. Technical Writing is not

college preparatory.

 19

English IV (College Prep)

Prerequisites: English III

Length of course: 1 year

Units or credits: 1

This is a college preparatory course that emphasizes literature and composition. Stu-

dents are expected to read novels as well as other forms of literature representative of

the most noteworthy British authors. Composition assignments, including a research

paper, are required and are structured to perfect writing skills, to encourage thinking,

and to provide practice in the analysis of literature. Grammar will be reviewed as need-

ed to improve composition skills. Students will be required to pay a $5.00 English fee.

English IV (Honors/Dual)

Prerequisites: Teacher Recommendation, English III AP or CP.

Must meet La. Tech’s Pre-ACT/PLAN require-

ments.

Length of course: 1 year

Units or credits: 1 (6 college hours)

The Dual Enrollment/Honors English course is designed to help students become

skilled writers and analytical readers. The course is broken into two sections-the first

semester students will focus on mainly non-fiction, and the second semester students

will focus on mainly fiction. English 101 (first semester) focuses on the art of writing

and forces students to read and dissect informational texts. Students will be prepared for

university-level expository writing (writing that explains, clarifies, and argues) by the

end of this course. Through rhetorical analysis, students focus on how an author organ-

izes his/her argument and essay. By analyzing how an author wrote his/her work, stu-

dents will be able to determine their own style and organizational skills in writing.

The English 102 (second semester) course is designed to help students read with com-

prehension and to interpret literature from a variety of genres. Students will also learn

to write reflectively and analytically about literary works using Standard English gram-

mar. Finally, students will analyze information from various academic sources, utilize

planning and organization skills; evaluate sources while researching a literary topic;

and write a researched based essay using MLA guidelines. Students will be asked to

analyze and determine major thematic ideas using a variety of genres (plays, short sto-

ries, and novels).

English IV (AP) (Literature & Composition)

Prerequisites: Teacher recommendation

Length of course: 1 year

Units or credits: 1

English IV-AP (Literature/Composition) provides academic instruction on a college

level which focuses on development of skills in critical reading of imaginative and dis-

cursive literature and in writing about literature and related ideas. The course requires

reading with understanding a range of literature that is rich in quality and representative

of different literary forms and historical periods. Students will take the AP test during

the spring. Students will be required to pay a $5.00 English fee. Exam fee is approxi-

mately $92. A score of 3 or higher on the exam earns college credit.

Speech I

Length of course: 1 year

Units or credits: 1

This introductory level class will give emphasis to those oral skills which employers

consider when they hire, including public speaking skills, group/teamwork skills, com-

munication skills, honesty, and integrity. Students will also gain knowledge of oral

skills needed for drama and radio.

Speech II - Drama

Length of course: 1 year

Units or credit: 1

This class will focus on the Performance aspects of Speech and may include Radio,

Drama, Film, Poetry Reading, Speaking for Entertainment, and Politics.

Language Arts

Forensics-Speech and Debate TeamðHonors

Prerequisite: Tryouts

Length of course: 1 year

Units or credits: 1

Students who have attended spring tryouts and have been accepted onto the RHS

Speech and Debate team must sign up for this class. Students will be required to at-

tend a summer camp and compete in six tournaments over the course of the year. Stu-

dents build self-esteem and self-confidence as they work on and gain numerous skills:

research, writing, critical thinking, time management, public speaking, team work,

and interpersonal communication. Students/parents should expect expenses for camp

and travel.

Public Speaking CP

Prerequisite: Teacher recommendation and Pre-ACT/PLAN

score required by Louisiana Tech University

Length of course: 1 semester

Units or credits: 1/2

Public Speaking provides the student with the practical tools and skills necessary to

communicate ideas, select topics, organize data, exercises in vocal awareness, evalua-

tion of audience and situation, and techniques of delivery are discussed and put into

action. Through oral presentations students will enhance their competence in oral

communication.

Business English

Grade Level: 11th

Length of course: 1 year

Units or credits: 1

This course provides students with the skills needed to be successful in a business

organization. Students will study common business correspondence, including the

correct form and use of business applications, information management, information

technology, telecommunications. Reading and writing of business documents, such as

routine letters and emails, specialized letters, memoranda, brochures, articles, work-

place and management books, and reports, should be emphasized. Students will devel-

op skills in the practical principles of grammar, punctuation, and vocabulary needed in

business transactions. They will also gain skill in and practice speaking, listening, and

communicating nonverbally in a business environment. Suggested teaching approach-

es include the use of group discussion, role play, case studies, guest speakers from

various business fields, and business-oriented application exercises.

Technical Writing

Grade Level: 12th

Length of course: 1 year

Units or credits: 1

This course includes the skills in verbal and written communication that students will

need to be successful in the workplace. Students will know and use the terminology in

their chose field of work. They will understand, summarize, interpret, and compare

information from simple and complex graphics to identify trends and to make in-

formed decisions. They will also demonstrate proficiency in writing and presentation

skills by producing different technical writing products, including formal research

reports, formal presentations, and workplace writing (e.g., technical reports, manuals,

explanations of how to understand or use a product or service, proposals, memoranda,

cover letters). In creating those products, students will demonstrate an understanding

of the context in which communication occurs, the ethical issues involved, how to

identify and address the needs of audiences, and the methods and strategies for organ-

izing and presenting information.

 20

LIBRARY SCIENCE (College Prep)

Prerequisites: Counselor recommendation, GPA of 2.5 or better

Grade Level: 11-12

Length of course: 1 year

Units or credits: 1

Library science is designed to provide academic instruction and practical experiences to

strengthen, improve, and expand students’ skills in locating, evaluating, and using li-

brary resources. Students provide a valuable service by serving as library aids. Twelfth

grade students will have priority.

Library Science

Mathematics
Four units of Math are required to meet graduation requirements for all di-

ploma tracks.

Algebra I (Pre-AP/Honors)

Grade Level: 9

Length of course: 1 year

Units or credits: 1

This course is designed for the college bound student who plans to pursue a math related

curriculum. It is an in-depth study (theory and practice) of the same topics taught in Alge-

bra I. Selected topics from the Advanced Placement Guide will be used as supplementary

material. This course contains the equivalent of college Algebra, first year.

Algebra I (College Prep)

Grade Level: 9

Length of course: 1 year

Units or credits: 1

This course is designed for the college bound student who does not plan to pursue a math

related career. It is study of rational numbers, irrational numbers, polynomials, and

graphs. Solving equations and inequalities are stressed throughout the course. Applica-

tion problems are included in conjunction with most areas of study.

Algebra I (Standard)

Grade Level: 9

Length of course: 1 year

Units or credits: 1

This course will include topics from Algebra that will meet the needs of those students

who plan to pursue a vocational career. It is study of rational numbers, irrational numbers,

polynomials, and graphs. Solving equations and inequalities are stressed throughout the

course. Application problems are included in conjunction with most areas of study.

Math Essentials

Grade Level: 11

Length of course: 1 year

Units or credits: 1

Topics covered will include, but are not limited to, basic geometry, ratio and proportion,

probability and statistics.

Financial Literacy

Grade Level: 12

Length of course: 1 year

Units or credits: 1

Financial mathematics provides a comprehensive knowledge of commercial mathemat-

ics. It provides the student with the background of essential information and experienc-

es for use in such business subjects as accounting, business machines, consumer edu-

cation, and other subjects in the field of business.

Geometry (Honors)

Prerequisite: Algebra I Honors or teacher recommendation

Length of course: 1 year

Units or credits: 1

This course is an in-depth study of applying inductive and deductive reasoning to the

study of geometric forms. It will include the same topics taught in Geometry. Supple-

mentary material from the Advanced Placement Guide will be used.

Geometry (CP)

Prerequisite: Algebra I

Length of course: 1 year

Units or credit: 1

This is a study of congruent polygons, similar polygons, circles, parallel and perpen-

dicular lines, areas, volumes, and an introduction to trigonometry. This course is de-

signed to meet the needs of the college bound student who does not plan to pursue a

math related curriculum.

 21

Algebra II (Pre-AP/Honors)

Prerequisite: Algebra I Honors and Geometry Honors or teacher

recommendation

Length of course: 1 year

Units or credits: 1

This course involves the study of the same topics taught in Algebra II CP. It will also in-

clude systems of equations and inequalities, polynomials, and rational expressions. This

course introduces matrices and conic sections.

Algebra II (CP)

Prerequisite: Algebra I

Length of course: 1 year

Units or credits: 1

This course involves the study of the complex number systems, graphs, relations, and

functions. The ability to solve open sentences, both equations and inequalities is stressed.

It is designed to meet the needs of the college-bound student who does not plan to major

in a math related curriculum.

Advanced Math (CP)

Prerequisite: Algebra II

Length of course: 1 year

Units or credits: ½ each

This course includes a semester of Trigonometry and one semester of Advanced Math.

The trigonometry semester will include a study of trigonometric functions, circular func-

tion, graphs, and identities. The advanced math semester will include a study of sequenc-

es, series, limits, functions, polynomial equations, logarithms, conics, and imaginary num-

bers.

This course is designed for students who plan to pursue a math related career. A scientific

calculator is required.

Advanced Math (Honors/Dual)

Prerequisite: Algebra II , must meet Louisiana Tech’s ACT/PLAN

requirements

Length of course: 1 year

Units or credits: 1

Course will cover radical expressions, rational exponents, complex numbers, quadratic

absolute value, rational equations, systems of linear equations, inequalities, functions,

conics, graphs, exponential, logarithmic function, applications, solution of right triangles,

reduction formulas, functions multiple angles, trigonometric equations, inverse function

and complex numbers. Students may earn 6 college hours in Math 101 and 112. This

course requires a scientific calculator.

Calculus AB (Advanced Placement)

Prerequisite: 4 years of math designed for college-bound students.

Must have completed Advanced Math.

Length of course: 1 year

Units or credits: 1

This course is comparable to calculus courses in colleges and universities. The course is

primarily concerned with developing the students’ understanding of the concepts of calcu-

lus and providing experience with its methods and applications. This course will make

use of technology by conducting research with the mobile computer lab, and by using gra-

phing calculators to help solve problems, interpret results, and support conclusions. Stu-

dents are required to take the AP exam in the spring. A graphing calculator (preferably a

TI-89) is recommended for this course.

Statistics (Advanced Placement)

Prerequisites: Algebra II

Length of Course: 1 year

Units or credits: 1

This course is comparable to an introductory statistics course in colleges and uni-

versities. This course is designed around four big ideas: (1) Exploring Data: De-

scribing patterns and departures from patterns, (2) Sampling and Experimentation:

Planning and conducting a study, (3) Anticipating Patterns: Exploring random phe-

nomena using probability and simulation, and (4) Statistical Inference: Estimating

population parameters and testing hypotheses. Students are required to take the AP

exam in the spring. A graphing calculator (preferably a TI-84 plus) is recommended

for this course.

Business Math

Prerequisites: 11-12

Length of Course: 1 year

Units or credits: 1

Business Mathematics is a two-semester course of which students learn to use

mathematics effectively as a tool in their personal and business lives. After students

have completed this course, they will be able to apply mathematical concepts in

various personal and business situations.

Mathematics

 22

Physical Education / Health / Sports

Physical Education I

Length of course: 1 year

Units or credits: 1

This course is required for students needing to complete their first year of required physi-

cal education. All students are required to have athletic shoes and a specified uniform.

Physical Education II

Prerequisites: Physical Education I

Length of course: 1 or 1/2 year

Units or credits: 1 or 1/2 credit

Completes the physical education requirements for graduation. All students are required

to have athletic shoes and a specified uniform.

Health Education

Length of course: 1 semester

Units or credits: ½

This course is a full semester course--not blended with physical education--required for

graduation.

First Responder

Grade Level: 10-12

Length of course: 1 semester

Units or credits: ½

This course is designed for the student planning to pursue the field of Emergency Medi-

cine. Students will receive in-depth training for most medical emergencies. The student

will also become a registered First Responder through the State of Louisiana and will

obtain certification in CPR through the American Heart Association. Some of the topics

to be covered include first aid, burn treatment, childbirth, patient extrication, human anat-

omy, AED training, and many others. Course requirements are that students must be at

least of sophomore status and 15 years of age at the time of enrollment and 16 years of

age to take the certification test. A $10 class fee is assessed, which does not include certi-

fication fees.

Sports Medicine I and II

Grade Level: 10-12

Length of course 1 semester each

Units or credits 1/2 each

This course is designed for students who have an interest in a medical field. It will pro-

vide class work and practical hands-on application in the following areas: prevention,

treatment and rehabilitation of sports injuries, taping and wrapping of injuries, first aid

and CPR, emergency procedures, nutrition, sports psychology, anatomy and physiology,

fitness/conditioning/strength procedures. Students are required to complete 20 hours of

clinical experience per semester. A $10.00 class fee is required.

Sports Medicine III

Grade Level: 10-12

Length of course 1 year

Units or credits 1

This course is designed for students who have an interest in a medical field. It will con-

tinue class work and practical hands-on application in the following areas: prevention,

treatment and rehabilitation of sports injuries, taping and wrapping of injuries, first aid

and CPR, emergency procedures, nutrition, sports psychology, anatomy and physiology,

fitness/conditioning/strength procedures. Students are required to complete 20 hours of

clinical experience per semester. A $10.00 class fee is required.

Certified Nurse Assistant

Grade Level: 11-12

Length of course 1 year

Units or credits 1

The Nurse Assistant Certificate Program prepares students for employment in long-term

care facilities, home health agencies, and hospitals where basis bedside nursing care is

needed. Classroom instruction includes an introduction to health care, essential OBRA

skills required for certification, body structure and function, and the job-seeking process,

with an introduction to computer skills, as it relates to the health care industry. Students

participate in clinical activities at approved facilities under the supervision of the in-

structor.

Sports and Entertainment Management

Grade Level: 10-12

Length of course: 1 semester (1/2 year)

Units or credits: ½ credit

This course orients students to the field of sport and entertainment management and pro-

vides an overview of how to manage sport and entertainment enterprises. The course

also examines the scope of the sports industry and introduces students to the wide range

of career opportunities in the field of sport management. Students explore the manageri-

al process, including the functions of management, and the roles, skills, and attributes

required of sports managers.

Sports and Entertainment Marketing

Grade Level: 10-12

Length of course 1 year

Units or credits 1

This course focuses on the application of marketing practices and principles at the retail

level, with an emphasis on the sports and entertainment industry. It is designed to focus

students on development of product knowledge, sales, customer service, buying, pricing,

merchandising, promotion and inventory control skills using the latest technology. A $5

lab fee is required.

Radio Broadcast I & II

Grade Level: 9-12

Length of course: 1 year

Units or credit: 1

Radio I will focus on programming, building logs, on-air talent, and the daily operations

of a radio station. Radio II will be a continuation of Radio I, and may be available to

beginners. Radio II will expand on the above topics plus introduce play-by-play sports

broadcasting. Radio II will require some after school work. Teacher recommendation is

required for participation in these classes.

 23

Science
To meet graduation criteria, biology and two or three other science units

must be passed. These sciences may be chosen from the following cours-

es offered by the science department: biology I, physical science, chem-

istry, biology II, chemistry II, environmental science, and physics. Ag I

and II may be substituted for a science credit. All science courses require

a lab fee and some have a teacher assigned research project and/or sci-

ence fair project.

Biology I (Pre-AP/Honors)

Length of course: 1 year

Units or credits 1

Honors biology is designed to provide preparation for advancement into higher level

sciences. Emphasis is placed on the process of scientific inquiry which will allow a stu-

dent to interpret and apply scientific knowledge. This course includes the study of prin-

ciples concerning origin, development, structure, function, reproduction, distribution,

and relationship of living things. Major areas of study include: ecology, biochemistry,

cellular biology, genetics, biotechnology, evolution, human biology and public health.

Appropriate laboratory exercises are included with each unit. A teacher assigned re-

search project is required. Lab fee is $5.00.

Biology I (College Prep)

Length of course: 1 year

Units or credits: 1

This course includes a general study of the principles concerning origin, development,

structure, function, reproduction, distribution, and relationship of living things. Appro-

priate laboratory exercises are included with each unit. Emphasis is placed on the pro-

cess of human inquiry which prepares the student to think objectively in solving prob-

lems encountered as a member of society. Lab fee is $5.00.

Biology II (Honors/Dual); Human Anatomy And Physiology

Prerequisite: Biology I and Chemistry, current science teacher

recommendation

Length of course: 1 year

Units or credits: 1

This course is a fast-paced medical study of the human body. This course is designed

for students who wish more detailed explanations of the human body beyond those al-

ready covered in the standard secondary school biology or health courses. Topics cov-

ered will include basic anatomy and physiology of the human body. Systems covered

are skeletal, muscular, integumentary, digestive, circulatory, respiratory, nervous, and

endocrine. Three (3) college credit hours. Lab fee is $10.00.

Biology II (College Prep)

Prerequisites: Physical Science and Biology I or biology teacher

recommendation

Length of course: 1 year

Units or credits: 1

This course is designed for the college bound junior or senior who needs a refresher of

the basic principles and topics in biology. Students will delve deeper in the familiar top-

ics such as cells, genetics, evolution, and the human body, and finish this course better

prepared to tackle introductory biology at the college freshman level. Lab fee is $5.00.

Successful completion of Biology I required.

Biology II (AP)

Prerequisites: 11th & 12th graders who have successfully completed

Biology I and Chemistry.

Length of Course: 1 year

Units or credits: 1

This is a college level course science course that requires extreme dedication and self-

discipline. Attendance is a must. Time on topics is as follows:

1. Molecules and cells , 25%

2. Heredity and evolution, 25%

3. Organisms and populations, 50%

Lab fee is $10.00. Students are required to take the AP exam.

Physical Science (Pre-AP/Honors)

Length of course: 1 year

Units or credits: 1

Honors physical science serves as an introductory science to provide college bound students

with a strong background in chemistry and physics before entering these courses at the ad-

vanced level. Topics considered include force and motion, energy and work, heat, machines,

waves and sound, light, electricity, magnetism, behavior and classification of matter, atomic

structure, and bonding. Emphasis is placed on scientific method, observation, lab experienc-

es, and problem solving. The student is expected to have strong math skills. A teacher as-

signed science project is a requirement. Lab fee is $5.00.

Physical Science (College Prep)

Length of course: 1 year

Units or credits: 1

This course introduces students to a variety of topics which include:

force and motion, energy and work, heat, machines, waves and sound, light, electricity and

magnetism, behavior and classification of matter, atomic structure, and bonding.

This course uses audiovisual media, demonstrations, lab experiences and application of math-

ematical skills. General physical science presents the basic principles of chemistry and phys-

ics. Lab fee is $5.00.

Physical Science (Standard)

Length of course: 1 year

Units or credits: 1

This course includes the principles and facts of physical science as they relate to life. Includ-

ed in this course are: measurement, motion, classification of matter, changes in matter,

sound, light, and energy. Concepts are emphasized through hands-on use of equipment and

the process skills as they relate to the understanding of our physical world. Lab fee is $5.00.

 24

Chemistry (Honors/Dual)

Prerequisites: Biology I

Length of course: 1 year

Units or credits: 1

Chemistry is a physical science which deals with the study of matter and its chemi-

cal and physical changes. Included in this course is the study of descriptive chem-

istry, the periodic table, stoichiometry, chemical reactions, and gas laws. Concepts

are emphasized by extensive laboratory work. A teacher assigned project is a re-

quirement. Lab fee is $10.00.

Chemistry (College Prep)

Prerequisites: Physical Science, Biology I

Length of course: 1 year

Units or credits: 1

Chemistry is a physical science which deals with the study of matter and its chemi-

cal and physical changes. Included in this course is the study of descriptive chem-

istry, the periodic table, stoichiometry, chemical reactions, and gas laws. Concepts

are emphasized by application through laboratory investigation. Lab fee is $5.00.

Chemistry II (Honors/Dual)

Prerequisite: Chemistry, Honors

Length of course: 1 year

Units or credits: 1

This is a second course in chemistry which deals with chemistry topics in a greater

depth than is possible in a beginning chemistry. Strong emphasis is placed upon

the relationship of selected chemistry topics to laboratory investigations. Topics

will include organic chemistry and biochemistry. Problem solution is strongly

emphasized and a scientific calculator is required. Students will earn a minimum

of 4 credit hours. Lab fee is $10.00.

Environmental Science (College Prep)

Grade Level: 9

Length of course: 1 year

Units or credits: 1

This course is designed to involve students with the relationship of man to his nat-

ural world. Topics investigated include the functioning of ecosystems, pollution,

land management, population growth and control, and the role of government to

our ecosystem. Lab fee is $5.00.

Physics (Honors/Dual)

Prerequisites: Chemistry, completion of or current enrollment

in Advanced Math, or permission of instructor

Length of course: 1 year

Units or credits: 1

Physics is the study of matter and energy. The course follows the logical sequential

development of major physics principles beginning with the study of mechanics. It

includes motion, heat, wave motion, sound, light, and electricity. Concepts are

reinforced through laboratory experiences. Lab fee is $5.00.

Engineering Design (Eco-Car) (Honors)

Grade Level: 10-12

Prerequisite: Teacher Approval

Length: ... 1 Year

Units of Credit: 1 unit

The goal of the class is to design and fabricate an ultra-energy-efficient, single passenger

vehicle. This vehicle will compete in the Shell Eco-Marathon Americas. Our prototypes--

and the hundreds of other prototypes entered in the competition--will serve to advance our

knowledge of engineering and design, as well as start a conversation about the future of

fuel efficiency. This is a hands-on class that involves engineering and designing the vehi-

cle. Students will be exposed to engineering of the vehicle through CAD programs and

fabricating the actual car, which includes welding, developing braking and fuel delivery

systems, and optimizing both gas and diesel engine efficiency.

Science

 25

Social Studies
World Geography (College Prep)

Length: ... 1 year (freshmen)

Unit or Credit: 1 credit

This course is a study of people, places and environment from a physical and cultural per-

spective. Through a variety of classroom activities, students will gain an appreciation and

understanding of the interdependent world in which they live. Students will analyze and

evaluate the connection between their local and global communities. The course will em-

phasize the practical and responsible application of geography to life situations. Students

will be required to read one to two collaterals totaling least 300 pages.

World Geography (Pre-AP/Honors)

Prerequisite: Earn an 80% or better in 8th grade social studies and

score Basic or above on the 8th grade LEAP

Length: .. 1 year (freshmen)

Unit or Credit: 1 credit

This course is a study of people, places and environment from a physical and cultural per-

spective. Through a variety of classroom activities, students will gain an appreciation and

understanding of the interdependent world in which they live. Students will analyze and

evaluate the connection between their local and global communities. The course will em-

phasize the practical and responsible application of geography to life situations. Students

will be required to read two to three outside collaterals totaling at least 600 pages.

Human Geography (Advanced Placement)

Length: .. 1 year (freshmen)

Unit or Credit: 1 credit

The AP-World Geography (or Human Geography) course is designed to study the histori-

cal and sociological, economical, and political forces, which shaped society.

We will examine and discuss national and international policies, attitudes and their corre-

lation to prevailing approaches of today’s global connectivity. The emphasis is on learn-

ing, discovering, and thinking critically. It will cover the Louisiana Comprehensive Cur-

riculum and GLEs in addition to the AP College Board material in order for students to be

prepared for standardized testing and the AP exam. Students will be required to do exten-

sive outside reading, research and studying. A college level textbook will be used. Stu-

dents will be required to take the AP Human Geography exam.

Civics (College Prep)

Length: ... 1 year (sophomores)

Unit of Credit: 1 credit

The main focus of Civics is on the American system of participatory government. The

course provides students with an in-depth study of the principles on which the U.S. system

of government was founded, the structure of the U.S. government and how it functions,

the domestic and international roles of the U.S. government, and how the U.S. government

compares to other forms of government. This course will include a Free Enterprise unit.

Students are also expected to analyze and evaluate U.S. domestic and foreign policies,

various law and amendments, and the importance of participating in a constitutional de-

mocracy. Students will be required to read one to two collaterals totaling least 300 pag-

es. A $4.00 fee is charged for Upfront magazine.

Civics (Honors)

Length: ... 1 year (sophomores)

Unit of Credit: 1 credit

The main focus of Civics is on the American system of participatory government. The

course provides students with an in-depth study of the principles on which the U.S. system

of government was founded, the structure of the U.S. government and how it functions,

the domestic and international roles of the U.S. government, and how the U.S. government

compares to other forms of government. This course will include a Free Enterprise unit.

Students are also expected to analyze and evaluate U.S. domestic and foreign policies,

various law and amendments, and the importance of participating in a constitutional de-

mocracy. Students will be required to read one to two collaterals totaling least 300 pages.

A $4.00 fee is charged for Upfront magazine.

U.S. History (College Prep)

Length: ... 1 year

Unit of Credit: 1 credit

U.S. history begins with a focus on late nineteenth-century industrialization and urbaniza-

tion of American and concludes with a focus on contemporary issues and challenges in the

United States. Students use what they learned in 7th grade (U.S. history to 1877) as a basis

for their study, understanding, and analysis of later history. Students will be required to

read one to two collaterals.

U.S. History (Honors/Dual)

Prerequisite: Must meet La. Tech’s ACT/PLAN requirements

Length: .. 1 year

Unit of Credit: 1 credit

U.S. history begins with a focus on late nineteenth-century industrialization and urban-

ization of American and concludes with a focus on contemporary issues and challeng-

es in the United States. Students use what they learned in 7th grade (U.S. history to

1877) as a basis for their study, understanding, and analysis of later history. Students

will be required to read two to three collaterals. More outside projects and homework

is required than in the college prep course. Students taking the course may earn 6

hours of college credit in History 201 and 202 through Louisiana Tech University,

which may transfer to other select universities. Students desiring to take AP exam will

have more outside projects and assignments.

Government (Advanced Placement)

Grade: .. 9

Length: ... 1 year

Unit of Credit: 1 credit

This high-school level course will give students the analytical perspective on govern-

ment and politics in the United States. The course will cover six broad themes: consti-

tutional foundations; political beliefs and behaviors: political parties, interest groups,

and mass media; institutions of national government; public policy; and civil rights

and civil liberties. Also, this course will prepare students to take the Advanced Place-

ment United States Government and Politics exam in May. Students will be expected

to do outside reading, homework, research and in-depth analysis and discussion of

course material.

World History (College Prep)

Length: ... 1 year

Unit of Credit 1 credit

World History begins with a focus on the period of exploration and expansion and

concludes with contemporary world trends and issues. Strong emphasis is placed on

the impact of European events and developments on world history as a whole. Stu-

dents will be required to read one to two collaterals. Outside projects, research and

homework are part of the class.

World History (Honors/Dual)

Prerequisites: PLAN or ACT composite of 18 or higher for dual

credit

Length: .. 1 year

Unit of Credit: 1 credit

World History begins with a focus on the period of exploration and expansion and

concludes with contemporary world trends and issues. Strong emphasis is placed on

the impact of European events and developments on world history as a whole. Stu-

dents will be required to read two to three collaterals. Outside projects, research and

homework are part of the class. Students taking the course may earn 6 hours of college

credit in History 101 and 102 through Louisiana Tech University.

Sociology CP

Grade Level: 10 - 12

Length: ... 1 semester

Unit of Credit: ½ credit

The course is the study of relationships between people. It covers topics such as per-

sonality, family, marriage, crime, culture and minorities.

Psychology CP

Grade Level: 10 - 12

Length: ... 1 semester

Unit of Credit: ½ credit

Psychology is the study of human behavior and mental processes including how hu-

mans observe, describe, explain and predict human behavior. Human development and

its effect on learning, thinking, personality, and social relationships is examined.

Psychology (Honors/Dual)

Grade Level: 11-12

Length: ... 1 year

Unit of Credit: 1 credit

Psychology is the study of human behavior and mental processes including how hu-

mans observe, describe, explain and predict human behavior. Human development and

its effect on learning, thinking, personality, and social relationships is examined

 26

Credit Recovery Test Preparation

Thanks to

The Ruston Daily Leader

 for its help with

this publication.

The Credit Recovery Program is specifically designed to offer stu-

dents a second chance at a quality program of learning. Students who

are credit deficient in a content course due to a failure may be as-

signed to the Credit Recovery Program. Students work independent-

ly with minimal teacher assistance on a subject assigned by a school

counselor. The lab offers a variety of course selections and each

course is designed to take a student approximately twelve to fourteen

weeks to complete. Students MUST score 80% or above in order to

move on. The student is awarded one-full credit after satisfactorily

completing the assigned subject and passing a state approved exam.

With counselor’s approval, any RHS student who has taken a course

and failed it may be admitted to the program as long as space allows.

Once a student is enrolled, the student, his or her parents or guardi-

ans, Guidance Counselor and Lab Supervisor will design an

Academic/Behavioral Contract that will best fit the student’s aca-

demic and personal needs. In order for participation, all parties must

be in agreement and must sign this contract. Stated in this contract

will be performance minimums; Satisfactory Academic Performance

(SAP) is 80% or above. Any student failing to meet the SAP or fail-

ing the exam will be ineligible for credit.

ACT Test Preparation

Grade level: 11 – 12

Length of course: 1 semester

Units or credits: 1/2

This course will provide opportunities for students to expand their gen-

eral knowledge in four academic areas (math, science, reading and Eng-

lish) which are included on the ACT Test and other standardized tests.

 27

Special Education

Study Skills

Prerequisite: Must be working towards a diploma

Grade level: 9th, 10th, 11th, and 12th graders

Length of course: 1 year

Units or credits: 1

This is a resource class designed to provide individualized instruction for

assistance in the regular school curriculum. This is a credit class for up to 4

credits.

Vocational Language

Grade level: 9th and 10th

Length of course: 1 year

Units or credits: Certificate credit

This course is designed to increase skills in vocabulary, comprehension,

spelling mechanics, grammar usage, and composition.

Vocational Math

Grade level: 9th, 10th, 11th, and 12th

Length of course: 1 year

Units or credits: Certificate credit

This course is designed to develop math skills in the areas of money man-

agement required for everyday life. It provides the student with a back-

ground of essential information and experience for use in budgeting, pur-

chasing, taxes, and banking skills. This class will also introduce the student

to skills needed for credited math classes.

Functional Vocational

Grade level: 9th, 10th, 11th, 12th

Length of course: 1 year

Units or credits: Certificate credit

This course is designed for career exploration. Students are given short

units in different careers.

Functional Living

Grade level: 9th, 10th, 11th, and 12th

Length of course: 1 year

Units or credits: Certificate credit

This course is designed to provide practice in skill areas that are necessary

to effectively and efficiently manage a household. Functional Living will

review such skills as food purchasing and planning, preparing and serving

family meals, purchasing household goods, home maintenance and repairs

and clothing care as well as financial needs associate with the above.

CBVT I and II

Grade level: 11th and 12th

Length of course: 1 year

Units or credits: Certificate credit

Each student’s instructional program will be progressive and individualized according to the student’s capabilities. This curriculum will prepare the

student for the transfer to adulthood. Through a problem solving approach, the student will learn skills needed in order to function successfully in a

college, home, community and/or work setting.

Students receive unpaid job training in the community through

Community Based Vocational Training. This will give the student

work experience in several job areas and give job references for

their future employment applications.

Career Exploration

Grade level: 9th and 10th

Length of course: 1 year

Units or credits: Certificate credit

 28

Ruston High School Bearcats Are The Best!

TRIAL REGISTRATION SCHEDULE

 {ǳōƧŜŎǘ

 1. ___

 2.__

 3.__

 4. ___

 5. ___

 6. ___

 7. ___

TRIAL REGISTRATION SCHEDULE

 {ǳōƧŜŎǘ

 1. ___

 2.__

 3.__

 4. ___

 5. ___

 6. ___

 7. ___

