	English

	AP Composition
	English Nine
	English Ten
	English Eleven
	English Twelve
	Reading
	Yearbook & Journalism

	description; persuasion; narration; exposition; poetry; short fiction; one-act plays; memoir/creative
non-fiction
	writer's choices; character; point-of-view; language—figurative and persuasive; theme; personal narrative; research = Holocaust
	tragedy; comedy; romance; satire/irony; search for self; research = banned books
	American literature; transcendentalism; Harlem renaissance; modern and contemporary; literary criticism; résumé
	social issues in literature; books into film; major British writers; college application essay
	study skills; comprehension; reading literature, for information, to perform a task, and in content areas
	writing for, designing, distributing, financing, and evaluating publications; photography; consumers of media

	Mathematics

	Algebra
	Calculus
	College Algebra
	Consumer Math
	Differential Equations
	Geometry
	Pre-Calculus

	data analysis; real numbers; linear & quadratic functions; matrices; logarithms; polynomials; rational functions
	differentiation; motion; average cost; accumulation of change; future value; supply & demand; population growth
	trigonometry; statistics; matrices; circular functions; complex numbers; normal distribution; confidence intervals
	car buying; budgeting; taxes; credit; statistics; careers; real estate; buying & selling foods & services; investments
	linear equations and systems thereof; series solutions; numerical methods; stability; boundary value
	logic & its symbolism; postulates; theorems; trigonometry; coordinate & transformational geometry
	parametric, polar, rational, & trigonometric functions; conic sections; data analysis; vectors; sequences & series; limits

	Science

	Anatomy & Physiology
	Biology
	Chemistry
	Earth & Space Science
	Environmental Science
	Forensic Science
	Physics

	human anatomy & physiology; cellular & anatomic structure; functioning of body systems
	life processes; molecules; cells; heredity; evolution; populations; homeostasis; energy transfer
	algebraic data analysis; structure of matter; kinetic theory of gases; chemical equilibria; thermodynamics; chemical kinetics
	oceanography; geology; astronomy; meteorology; geography; history & dynamics of earth; science impacts society
	natural resources; human affect on quantity & quality thereof; pollution; ecology; conservation
	collecting & handling specimens; crime scenes; combined: chemistry, biology, physics, geology, medicine
	motion; force; energy; waves; light; electricity; magnetism; energy; properties, changes, & interactions of matter

	Social Studies

	American Government
	Ancient & Medieval
	Law & the Citizen
	European History
	Psych. & Soc.
	U.S. History
	World History

	national, state, & local government: structure, principles, policies; law; economics; current issues; groups, beliefs, & ideas
	5000 BC-1300AD: intellectual, social, political, historical, economic, geographic themes; Western & Non-Western; Rome
	American legal system; criminal law; juvenile justice system; torts; consumer, family, & housing law; individual rights & liberties
	European civilization from the Renaissance period to present day; Reformation; Enlightenment; French Revolution;
	learning; intelligence; mental hygiene; personality; behavior; relationships; norms; roles; socialization; group dynamics
	U.S. history from 1877 to the present: reconstruction; Jim Crowe; Progressive Era; Industrialization; WWI & II; Civil Rights
	late middle ages to present; significant events concepts, & understandings in Western & Non-Western traditions

	Career Research and Development
	Languages

	CRD I
	CRD II
	ESOL
	French
	German
	Latin
	Spanish

	interest & aptitude discovery; careers; planning; finding & applying for jobs; communication skills; challenges of work
	meeting expectations; working with others; assessing progress; interpersonal works skills; health & safety rules; managing money
	interpersonal communication skills; fiction & non-fiction reading; reading strategies; oral presentation
	francophone history, literature, culture & life; differences & similarities to American; study various media in language
	German history, literature, culture & life; differences & similarities to American; study various media in language
	Roman mythology, history & culture; Cicero; Aeneid; Latin poetry; development & structure of language
	Spanish & Hispanic history, literature, life & culture; U.S. Spanish-speaking life & culture; differences & similarities to American

	Drama
	Media
	Music

	Drama
	Television I & II
	Band
	Chorus
	Music & Society
	Music Technology
	Guitar / Piano

	voice; movement; scene-blocking; analyzing character; costuming; make-up; acting; criticism; play writing; production
	technical direction; editing; camera operation; audio mixing; computer video engineering; script-writing; storyboarding;
	band literature of various styles & historical periods; emphasis on performance; variety of instruments
	choral literature of various styles & historical periods; voice control; alto, tenor, soprano, bass; group harmony & melody
	Music of various styles, genres, & historical periods; relationship between music & society; connection to art, dance, & drama
	compositional techniques; notation & sequencing software; critique & analysis of compositions
	tone; tuning; instrument care; styles; barre chords; improvisation / musical elements & rhythms; 12-bard blues; note & sight reading

	Business and Computer Management
	Physical Education

	Computer Science
	Principles of Business
	Software Applications
	Lifetime Fitness
	Health
	Specialty Sports
	Weights

	Visual BASIC; QBASIC; Graphical User Interfaces; variables & constants; decision & looping structures; arrays; functions
	consumer economics; marketing; finance; international business; entrepreneurship; credit; savings; investing; manage risks
	keyboarding; word processing; databases; spreadsheets; desktop publishing; Internet; multimedia presentation; HTML
	health-related fitness concepts; lifelong physical education activities; setting short & long-term fitness goals
	alcohol; tobacco; other drugs; nutrition; fitness; mental health; diseases; safety; first aid; sexuality; personal & consumer health
	strategies; coaching techniques; officiating; progressive skill development in various sports—ex: baseball; lacrosse; basketball
	human anatomy; nutrition, weight-training principles: circuit, pyramid, supersets, power cycles; safety & proper technique

	Technology Education

	Architectural Drawing
	Communication Tech
	Engineering Design
	Materials & Process
	Mechanical Drawing
	Production Technology
	Technology Systems

	historic & contemporary design; CAD drawings; plot, floor, section, electrical, & foundation plans; measuring; modeling;
	desktop publishing; print production; digital audio & video production; CAD; Website development; careers in above areas
	mechanical, electrical, civil, & aerospace engineering; simple & complex machines; electricity & electronics; thermodynamics
	wood, plastics, metals, and ceramics’ use in production, manufacturing, construction, & engineering technology
	measurement & dimensions; multi-view & section drawings; surface development; technical illustrations; architectural designs
	marketing; cost analysis; layout & measurement; CAD; jig & fixture design; facility planning; quality control; packaging
	biomechanics; digital photography; structural design; line production; electromagnetism; aerodynamics

	Visual Arts
	Dance
	Family and Consumer Sciences

	Art
	Photography
	Dance
	Culinary Sciences
	Early Childhood (ECD)
	Fashion Technology
	Food & Nutrition

	art as cultural expression; line, shape, color, form, texture, space, unity, light; drawing; painting; print-making; sculpture
	darkroom: developing, enlarging, printing; early photo apparati; exposure control; print manipulation; famous photographers
	ballet, tap, jazz, modern; focus on performance; dance history; choreography; aesthetics; anatomy; improvisation
	food preparation; safety & sanitary applications; professional equipment & tool operation; techniques in food service professions
	child development & educational theory; characteristics of infants & children & guidelines for working with them
	textile construction; history & psychology of apparel; retail merchandising; advertising software; business skills & trends
	cooking techniques & principles of basic food preparation; management; consumerism; nutrition; meal-planning

	Kelli Zellner
	Reservoir High School Curriculum Chart
	September 2005

Reflection: Creating a Curriculum Chart

Creating such a chart proofed difficult, but I am pleased with the result. I began to look through the curriculum documents for the county but quickly decided that the course catalog would be a better source of information. The curriculum documents for all of the courses taught at Reservoir total nearly 1,000 pages of educational jargon and skill-based language, which would not well serve the purposes of this chart. The HCPSS Course Catalog, however, explains each course in brief paragraphs, focusing on topics of learning. The audience for the catalog is parents and students, who want to know “What will I learn?” in each course; therefore, I found it an ideal source of information. Reviewing the course catalog took a great deal of time. I spent five hours highlighting portions of each course description to include in the chart. After discussing confusing areas of course descriptions and which courses are actually offered at RHS with department heads, I began to create a structure for my chart that would make it not only efficient and concise but also readably organized. I chose to color-code the different disciplines and to alphabetize each row from left to right within the disciplines, labeling each course. The formatting of the chart was probably the biggest stumbling block. I’d already worked on it for over two hours before I’d written a single word of what each course contains, and I’d guess I re-did the placement of courses six or seven times as I found courses I’d over-looked or misplaced. My significant learning came in understanding the depth and variety of electives offered at our school. I am often one of the people at school advocating for more technical and vocational education (which I still believe our county has neglected), but I feel better about what options the students do have after learning more about offerings in Technology Education, Business Management, and Family and Consumer Sciences. We aren’t completely neglecting real-life education for our students after all.
Sources: Howard County Public School System Catalog of Approved Courses 2005-06, Terri Jeffrey, Carol Askin, Eric Ebersole, Vernetta Myles, Katie Kol, Ann Rader, Debra Dear, and Keedra Brown.

