

Louisiana Believes

2013-2014

**Areas of Concentration (AOC)/
Career Pathways**

Table of Contents

2013-14 Addendum	3-5
Agriculture, Food & Natural Resources	6-9
Architecture & Construction	10-17
Arts, A/V Technology, and Communication	18-27
Business, Management & Administration	28-29
Education and Training	30-32
Finance	33-34
Government and Public Administration.	35
Health Science	36-42
Hospitality & Tourism	43-44
Human Services	45-48
Information Technology	49-54
Law, Public Safety, Corrections, and Security	55-56
Manufacturing	57-61
Marketing, Sales and Services	62-65
Science, Technology, Engineering and Mathematics	66-68
Transportation, Distribution, and Logistics	69-74

2013-2014 ADDENDUM

The information summarized on pages 3-5 is supplemental to the content of the 2013-14 AOCs/Career Pathways.

- Course Choice courses are designated by (CC) at the end of the title
- Courses listed in the AOC/Career Pathway as both a primary and related course should be pursued as a Primary course. *Note: The completion of five (5) primary credits and one (1) BESE approved computer course credit will meet the AOC/Career Pathway graduation requirement.*
- Course codes can be found at the following web address:
<https://www.teachlouisiana.net/teachers.aspx?PageID=12311121&Display=2>
- The following updates pertain to Child Development Associate (CDA) courses:
 - According to the Louisiana Department of Child and Family Services (DCFS), Class “A” Child Day Care Regulations:
 - Child care staff shall be age 18 years or older. The child care provider may, however, include in the staff/child ratio, a person 16 or 17 year old who works under the direct supervision of a qualified adult staff. These students (under the age of 18) may never be left alone with the children. Students earning 480 hours of work experience under the supervision of a teacher count as adults in the child/adult ratio. No one under age 16 shall be used as child care staff.
 - Sixteen or seventeen year old students may work as an assistant to the teacher who is over 18. These students are considered non-paid staff and all information/documentation must be complete and available to the licensing specialist if requested.
 - If the required criminal background check of a sixteen or seventeen year old student comes back as “No record exists”, the minor student is cleared to earn 480 hours of work experience.
 - According to the CDA National Credentialing Program, the 480 hours of work experience may be accrued in a variety of settings, including public pre-K schools, summer camps, and church programs. Thus, the hours should be aligned to a paid, non-paid, or volunteer work in a licensed, state or federal approved program.

COURSE NAME CHANGES

PREVIOUS COURSE NAME	NEW COURSE NAME
Advanced Dance	Dance II, Dance III, Dance IV
Advanced Finance	Applied Finance
Advanced Theatre	Theatre II, Theatre III, Theatre IV
Barbering	Barber
Data MRD	Database Design and Programming
Intro to SQL	Database Programming with PL/SQL Training

NEW COURSES ADDED TO AOC/CAREER PATHWAY (*COMPETENCY)

AOCs/Career Pathways with new courses and/or additional competency courses are listed in the table below.

CAREER PATHWAY	COURSE NAME	PRIMARY or RELATED
CAREER CLUSTER: Agriculture, Food and Natural Resources		
Ag Production, Management, Entrepreneurship	Small Engines Applications	Primary
Animal Science	Small Engines Applications	Related
Horticulture	Small Engines Applications	Primary
CAREER CLUSTER: Architecture and Construction		
Carpentry and Construction	Safety and Construction Skills I (CC)	Primary
	Safety and Construction Skills II (CC)	Primary
CAREER CLUSTER: Arts, A/V Technology and Communications		
Liberal Arts	*Beginning Orchestra	Primary
	*Dance I	Primary
Performing Arts	*Advanced Band	Primary
	*Advanced Chorus	Primary
	*Advanced Orchestra	Primary
	*Dance III, IV	Primary
	*Studio Piano I, II, III	Primary
	*Talented Music I-IV	Primary
	*Talented Theatre I, II, III	Primary
	*Theatre III, IV	Primary
*Wind Ensemble	Primary	
CAREER CLUSTER: Business, Management and Administration		
Administrative Support	Business Communications	Primary
CAREER CLUSTER: Finance		
Banking and Finance (NAF Academy)	Consumer Finance and Banking	Primary
CAREER CLUSTER: Human Services		
Social Services	Assistive Technology	Primary
	*Braille I	Primary
	*Braille II	Primary
CAREER CLUSTER: Information Technology		
Computer Engineering Systems (Oracle Internet Academy)	Java Programming	Primary
CAREER CLUSTER: Manufacturing		
Industrial Operations	Automation in Manufacturing	Primary
	Introduction to Fabrication, P-TECH and Manufacturing	Primary
	Manufacturing Process and Team Building	Primary

CAREER PATHWAY	COURSE NAME	PRIMARY or RELATED
CAREER CLUSTER: Manufacturing		
Industrial Operations	Manufacturing Tools and Equipment	Primary
	NCCER Heavy Equipment I, II (CC)	Primary
	NCCER Industrial Maintenance I	Primary
	NCCER Insulating I	Primary
	NCCER Millwright	Primary
Petro Chemical	NCCER Mobile Crane I, II (CC)	Primary
	*Oil and Gas Production Operations	Primary
	Oil Patch Preparation System (CC)	Primary
	*T2 Safety Systems for Oil and Gas	Primary
CAREER CLUSTER: Marketing, Sales and Services		
Entrepreneurship	*Business Enterprises for the Visually Impaired	Primary
Marketing and Sales Management	Sports and Entertainment Marketing	Primary
	Leadership	Related
	Personal Finance	Related

CONSOLIDATED COURSES

Courses in the table below were previously assigned course numbers based on the certification area of the teacher. These courses have been consolidated into one universal course code – applicable to all teacher certifications.

PREVIOUS COURSE NAME	NEW COURSE NAME
NCCER Carpentry - AG NCCER Carpentry - TE NCCER Carpentry - T&I	NCCER Carpentry I (1-3 credits) NCCER Carpentry II (1-3 credits)
NCCER Electrical - AG NCCER Electrical - TE NCCER Electrical - T&I	NCCER Electrical I (1-3 credits) NCCER Electrical II (1-3 credits)
NCCER Instrumentation Control Mechanic - TE Control Mechanic - T&I	NCCER Instrumentation Control Mechanic I (1-3 credits) NCCER Instrumentation Control Mechanic II (1-3 credits)
NCCER Pipefitter - AG NCCER Pipefitter - TE NCCER Pipefitter - T&I	NCCER Pipefitter I (1-3 credits) NCCER Pipefitter II (1-3 credits)
NCCER Welding - AG NCCER Welding - TE NCCER Welding - T&I NCCER Welding Tech. I, II - TE NCCER Welding Tech. I, II - T&I	NCCER Welding Tech. I (1-3 credits) NCCER Welding Tech. II (1-3 credits)

Career Cluster:	Agriculture, Food and Natural Resources		
Career Pathway:	Agriculture Production/Management/Entrepreneurship		
Primary Courses: (must complete a minimum of 4 credits)	Agribusiness *Agriscience I, II, III Agriscience Construction Agriscience-Leadership Biotechnology in Agsci. Coop Ag Ed I, II CTE Internship I	Education for Careers or Journey to Careers or JAG Env. Science Env Studies in Ag Gen. Coop. Ed. Meat Processing	Nutrition and Food Outdoor Power Equip. I, II-TE Precision Ag. Principles of Business Small Animal Care and Management
	▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Accounting I Animal Science Advanced Metals Advanced Nutrition and Food Ag Power Equipment Agricultural Educ. Elective I Agriscience Elective I Agriscience Leadership Basic E/E Tech. Basic Metal Tech. Basic Wood Tech. Biology II Business English Cabinet Making I Carpentry I Chemistry Customer Service	Drafting and Design I-Tech. Earth Science Economics Entrepreneurship Equine Science Financial Math Fine Arts Survey Forestry Horticulture Industrial Mach. Intro to Bus. Comp. App. Keyboarding Keyboarding Apps. NCCER Carpentry-AG NCCER Electrical-AG	NCCER Welding-AG NCCER Welding TE Nutrition and Food Physics Physics for Tech (Regular) Physics of Tech. I (Voc.) Principles of Business Principles of Marketing I Senior Project Speech I, II, III, IV T&I Ed Elec. I, II Technology Ed. Elec. I, II Transportation Tech. Welding I Welding Technology World Geography World History
	▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration.		
Statewide Articulation Courses:	Customer Service EETC Four-Stroke Technician EETC Two-Stroke Technician Horticulture Intro to BCA	Keyboarding NCCER Carpentry-AG NCCER Electrical-AG NCCER Welding-AG Outdoor Power Equipment-TE	
Industry Based Certifications:	Related Certification(s): ADDA Canine Care CNLP	Customer Service Equine Care IC ³	Landscape Contractor NCCER Welding, Carpentry Outdoor Power Equipment Tech
Postsecondary Education Programs:	Ag/Ag Sciences-General Ag Production Workers and Managers Farm and Ranch Management Fishing and Fisheries Sciences & Mgmt.	Food Science and Technology Forestry and Related Sciences NCCER-Carpentry NCCER-Electrical	
Occupations:	Agricultural Product Inspections Fish and Game Officer Fisheries Manager or Technician	Forest Worker or Logger Park Manager or Technician Water Monitoring Technician	

Career Cluster:	Agriculture, Food and Natural Resources		
Career Pathway:	Animal Science		
Primary Courses: (must complete a minimum of 4 credits)	Agriscience I, II, III *Animal Science *Canine Care & Training *CASE Animal Science Coop Ag. Ed. I, II	CTE Internship I Education for Careers or Journey to Careers or JAG *Equine Science	General Coop. Ed. Small Animal Care and Management *Veterinarian Asst. I, II
	▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Accounting I Agriscience Power and Equipment Biology II Customer Service Entrepreneurship	Financial Math Food and Nutrition Intro to Bus. Comp. App. Keyboarding Keyboarding Apps.	Outdoor Power Equipment I Tech Principles of Business Senior Project Speech I Welding I
	▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration.		
Statewide Articulation Courses:	Accounting I Customer Service Keyboarding	Intro to BCA Outdoor Power Equipment	
Industry Based Certifications:	Related Certification(s):		
	Canine Care Customer Service EETC Four-Stroke-Tech.	EETC Two-Stroke-Tech. Equine Care IC ³	
Postsecondary Education Programs	Agricultural Animal Breeding Genetics	Agricultural Animal Health	
Occupations:	Animal Geneticist Animal Nutritionist Animal Scientist	Aquaculturalist Embryo Technologist Feed Sales Representative	Poultry Manager Veterinarian

Career Cluster:	Agriculture, Food and Natural Resources		
Career Pathway:	Forestry and Conservation		
Primary Courses: (must complete a minimum of 4 credits)	Agribusiness Agriscience I, II, III Biotechnology in Agriscience Coop Ag Ed I, II	CTE Internship I Education for Careers or Journey to Careers or JAG Env Studies in Ag	*Forestry Gen. Coop. Ed. Precision Instrumentation in Agriscience *Woodworks
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Advanced Math I, II Biology II Chemistry Customer Service Entrepreneurship	Financial Math Gen. Technology Ed. Intro to Bus. Comp. App. Keyboarding Keyboarding Apps.	Physics of Tech I (Voc.) Principles of Business Senior Project Speech I, II, III, IV
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration. 		
Statewide Articulation Courses:	Customer Service Keyboarding Intro to BCA		
Industry Based Certifications:	Related Certification(s): Customer Service IC ³		
Postsecondary Education Programs:	Forestry Range Management Range Science		
Occupations:	Conservation Managers and Workers Fish and Game Wardens	Forest Geneticist Forest Harvesting and Production Soil and Land Preservation Workers	

Career Cluster:	Agriculture, Food and Natural Resource		
Career Pathway:	Horticulture		
Primary Courses: (must complete a minimum of 4 credits)	Agriscience I, II, III Agriscience Power Equipment Biotechnology in Ag *CASE Plant Science Coop Ag. Ed. I, II	CTE Internship I Education for Careers or Journey to Careers or JAG Floristry Env Studies in Ag Forestry	General Coop. Education *Horticulture Horticulture II Landscape Design, Construction, and Maintenance Outdoor Power Equip. I
	▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Accounting I Art I Basic Drafting Biology II Biology Elective Business Law	Chemistry Commercial Art I Customer Service Entrepreneurship Environmental Science Financial Math Intro to Bus. Comp. App.	Keyboarding Keyboarding Apps. Principles of Business Senior Project Speech I, II, III, IV World Geography
	▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration.		
Statewide Articulation Courses:	Customer Service Horticulture Intro to BCA	Keyboarding Outdoor Power Equipment	
Industry Based Certifications:	Related Certification(s):	EETC Two-Stroke Technician Horticulturist License IC ³ Landscape Contractor	
	Certified Nursery Landscape Professional Customer Service EETC Four-Stroke Technician		
Postsecondary Education Programs:	Horticulture Plant Science		
Occupations:	Botanist Certified Crop Advisor Florist	Forest Geneticist Golf Course Superintendent Greenhouse Managers	Landscape Architect Landscape Contractor Tree Surgeon

Career Cluster:	Architecture and Construction		
Career Pathway:	Air Conditioning and Refrigeration, Heating and Ventilation		
Primary Courses: (must complete a minimum of 4 credits)	<p>*AC/Refrig. I, II, III, IV Advanced E/E Advanced Metal Tech. Basic E/E Basic Electricity Basic Electronics Basic Metal Tech. Basic Tech. Drafting</p>	<p>Construction Tech. Coop Tech Ed CTE Internship I Education for Careers or Journey to Careers or JAG Electrician I General Coop. Ed.</p>	<p>Gen. Technology Ed. NCCER Electrical-AG NCCER Electrical I, II-TE NCCER Electrical-T&I NCCER Welding-AG NCCER Welding I, II-TE NCCER Welding I, II-T&I T & I Coop. Ed. I, II</p>
	<p>▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.</p>		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	<p>Advanced Tech. Drafting Advanced Wood Tech. Basic Wood Tech. Carpentry I Chemistry Customer Service Electronics I</p>	<p>Entrepreneurship Financial Math Intro to Bus. Comp. App. Keyboarding Keyboarding Apps. Physics</p>	<p>Physics of Tech. I (Voc.) Principles of Business PTEC II (Plant Safety) Senior Project Speech I T & I Elective</p>
	<p>▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration.</p>		
Statewide Articulation Courses:	<p>Customer Service IBCA Keyboarding NCCER Carpentry NCCER Electrical-AG</p>		<p>NCCER Electrical I, II-TE NCCER Electrical I, II-T&I NCCER Welding-AG NCCER Welding Technology I, II-TE Welding I, II</p>
Industry-Based Certifications	<p>Related Certification(s): ADDA Autocad Customer Service HVAC Excellence H.E.A.T. and H.E.A.T.+ IC³ NCCER Carpentry-T&I</p>		<p>NCCER Certification-Heating, Ventilating, and Air Conditioning NCCER Electrical-AG NCCER Electrical-TE NCCER Electrical-T&I NCCER Welding-AG NCCER Welding-TE NCCER Welding-T&I</p>
Postsecondary Education Programs:	<p>Apprenticeship Two-year post-secondary education</p>		
Occupations:	<p>Air Conditioning and Refrigeration Mechanic Heating, Air Conditioning Refrigeration Mechanics HVAC Installation, Service and Repair Technicians Solar Technician</p>		

Career Cluster:	Architecture and Construction		
Career Pathway:	Architecture		
Primary Courses: (must complete a minimum of 4 credits)	<p>Advanced Math Advanced Technical Draft. *Architectural Drafting *Basic Technical Drafting</p>	<p>Civil Eng. & Architecture Construction Technology CTE Internship I *Drafting/Design Tech I, II</p>	<p>Education for Careers or Journey to Careers or JAG General Tech. Education Materials and Processes</p>
	<p>▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.</p>		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	<p>Adv. Wood Technology Art III or IV Basic Wood Technology Calculus Pre-Calculus Carpentry I Customer Service Electrical Electricity I</p>	<p>Entrepreneurship Financial Math Fine Arts Survey Intro to Bus. Comp. App. Keyboarding Keyboarding Applications NCCER Carpentry-AG NCCER Carpentry I, II-TE NCCER Carpentry-T&I NCCER Electrical-AG</p>	<p>NCCER Electrical I, II-TE NCCER Electrical I, II-T&I NCCER Welding-AG NCCER Welding I, II-TE NCCER Welding I, II-T&I Physics Principles of Business Senior Project Speech I, II, III, IV Welding I</p>
	<p>▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration.</p>		
Statewide Articulation Courses:	<p>Customer Service IBCA Keyboarding NCCER Carpentry-AG NCCER Carpentry I, II-TE NCCER Carpentry I, II-T&I</p>	<p>NCCER Electrical-AG NCCER Electrical I, II-TE NCCER Electrical I, II-T&I NCCER Welding-AG NCCER Welding I, II-TE NCCER Welding I, II-T&I</p>	
Industry Based Certifications:	<p>ADDA Autocad Customer Service IBCA Keyboarding</p>	<p>NCCER Carpentry-AG NCCER Carpentry I, II-TE NCCER Carpentry I, II-T&I IC³</p>	
Postsecondary Education Programs:	<p>Architectural Engineering Architecture</p>		
Occupations:	<p>Architect Architectural and Civil Drafter</p>	<p>Drafter Mechanical Drafter</p>	

Career Cluster:	Architecture and Construction		
Career Pathway:	Cabinetmaking		
Primary Courses: (must complete a minimum of 4 credits)	Advanced Tech. Drafting Advanced Wood Tech. Architectural Drafting Basic Tech. Drafting Basic Wood Tech. *Cabinetmaking I, II	Carpentry I, II-T&I Construction Tech. Coop Tech. Ed. CTE Internship I Education for Careers or Journey to Careers or JAG	General Coop. Ed. General Technology Ed. Materials and Processes NCCER Carpentry II-TE NCCER Carpentry II-T&I T & I Coop. Ed. I, II
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Art I Customer Service Entrepreneurship Financial Math	Intro to Bus. Comp. App. Keyboarding Keyboarding Applications Physics of Tech I (Voc.)	Principles of Business Senior Project Speech I T&I Ed. Elective I, II Tech. Ed. Elective I, II Technical Theatre
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration. 		
Statewide Articulation Courses:	Customer Service IBCA Keyboarding		NCCER Carpentry-AG NCCER Carpentry I, II-TE NCCER Carpentry I, II-T&I
Industry-Based Certifications	Related Certification(s): ADDA Autocad Customer Service IC ³		NCCER Carpentry-AG NCCER Carpentry I, II-TE NCCER Carpentry I, II-T&I
Postsecondary Education Programs:	Apprenticeship Two-year post-secondary education		
Occupations:	Carpenters Drafters	Millwright	Painters

Career Cluster:	Architecture and Construction		
Career Pathway:	Carpentry and Construction		
Primary Courses: (must complete a minimum of 4 credits)	<p>Advanced Tech. Drafting *Advanced Wood Tech. Agriscience I, II, III Agriscience-Construction Architectural Drafting Basic Electricity I, II Basic Technical Drafting *Basic Wood Tech. *Carpentry I, II *Construction Tech.</p>	<p>Coop Tech. Ed. CTE Internship I Education for Careers or Journey to Careers or JAG General Coop. Ed. General Technology Ed. Materials and Process *NCCER Carpentry-AG *NCCER Carpentry I, II-TE *NCCER Carpentry I, II-T&I</p>	<p>NCCER Electrical - AG NCCER Electrical I, II-TE NCCER Electrical I, II-T&I NCCER Weld - AG NCCER Weld Tech I, II-TE NCCER Weld Tech I, II-T&I Outdoor Power Equipment T & I Coop. Ed. I, II Tech. Educ. Elec. I, II</p>
	<p>▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.</p>		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	<p>Advanced E/E Advanced Math I, II Advanced Metal Tech. Agriscience I AP Art History AP Studio Art 3-D Design I Art I Basic E/E Basic Electricity I Basic Metal Tech. Business Law Cabinet Making I</p>	<p>Pre-Calculus Chemistry Civil Eng. & Architecture Customer Service Digital Graphics and Animation Drafting & Design I, II-T&I Electrician I Entrepreneurship Financial Math Housing and Interior Design Intro to Bus. Comp. App.</p>	<p>Keyboarding Keyboarding Apps. Manufacturing Tech. Physics Physics for Tech. (Reg) Physics of Tech. (Voc.) Principles of Business Process Technician II PTEC II (Plant Safety) Senior Project Speech I, II, III, IV T&I Ed Elective I, II Tech. Ed. Elective I, II Technical Theatre</p>
	<p>▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration.</p>		
Statewide Articulation Courses:	<p>Customer Service IBCA Keyboarding NCCER Carpentry-AG NCCER Carpentry I, II-TE</p>	<p>NCCER Carpentry I, II-T&I NCCER Electrical-AG NCCER Electrical I, II -TE NCCER Electrical I, II-T&I NCCER Welding-AG</p>	<p>NCCER Weld Tech I,II-TE NCCER Weld Tech I, II- T&I Carpentry I, II Welding I, II-T&I</p>
Industry Based Certifications:	<p>Related Certification(s): AWS Certification ADDA Autocad Customer Service</p>	<p>NCCER Certification—Carpentry NCCER Certification—Electrical NCCER Certification—Welding</p>	
Postsecondary Education Programs:	<p>ADDA Autocad Construction Management</p>		

Career Cluster:	Architecture and Construction		
Career Pathway:	Drafting		
Primary Courses: (must complete a minimum of 4 credits)	*Adv. Technical Drafting Adv. Wood Technology *Architectural Drafting *Basic Tech. Drafting Basic Wood Technology Civil Eng. & Architecture	Coop Tech. Ed. I CTE Internship I Digital Graphics & Animation *Drafting & Design I, II-TE *Drafting & Design I, II-T&I General Coop. Ed.	Gen. Technology Ed. Intro to Eng. Design Journey to Careers or Ed for Careers or JAG Principles of Eng. T & I Coop. Ed. I, II
	▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Advanced Math I, II Aerospace Eng. Art I Basic Electricity I Pre-Calculus Carpentry I Chemistry Construction Tech. Customer Service Entrepreneurship	Financial Math Fine Arts Survey General Technology Ed. Intro to Bus. Comp. App. Keyboarding Keyboarding Apps. Manufacturing Tech. NCCER Carpentry-AG NCCER Carpentry I, II-Tech NCCER Carpentry I, II-T&I	NCCER Electrical-Ag NCCER Electrical I, II-T&I NCCER Electrical I, II-Tech Physics Physics for Tech.(Regular) Physics of Tech. I (Voc.) Principles of Business Senior Project Speech I, II, III, IV T&I Ed Elective Tech. Ed. Elective Technical Theatre Theater Design and Technology
	▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration.		
Statewide Articulation Courses:	Customer Service IBCA Keyboarding		
Industry Based Certifications	Related Certification(s): ADDA Autocad Customer Service		
	IC3 NCCER Carpentry NCCER Electrical		
Postsecondary Education Programs:	Drafting		
Occupations:	Architects	Computer Aided Drafter	Urban Planner/Designer

Career Cluster:	Architecture and Construction		
Career Pathway:	Masonry		
Primary Courses: (must complete a minimum of 4 credits)	Advanced Technical Drafting Architectural Drafting Basic Wood Tech. Carpentry I Construction Tech. Coop. Tech. Ed.	CTE Internship I Drafting and Design Tech Education for Careers or Journey to Careers or JAG General Coop. Ed. Gen. Technology Ed.	*Masonry I Masonry II NCCER Carpentry-AG NCCER Carpentry I, II-TE NCCER Carpentry I, II-T&I T & I Coop. Ed. I, II T&I Ed Elec.
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Advanced Wood Tech. Basic Technical Drafting Customer Service Entrepreneurship	Financial Math Intro to Bus. Comp. App. Keyboarding Keyboarding Apps.	Physics Principles of Business Senior Project Speech I
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration. 		
Statewide Articulation Courses:	Customer Service IBCA	Keyboarding NCCER Carpentry I, II	
Industry Based Certifications:	Related Certification(s): ADDA Autocad Customer Service IC ³	NCCER Carpentry I, II NCCER Certification-Ironwork NCCER Certification-Masonry	
Postsecondary Education Programs:	Apprenticeship Two-year post-secondary education		
Occupations:	Bricklayers and Masons	Building Inspectors	Concrete Finisher

Career Cluster:	Architecture and Construction		
Career Pathway:	Plumbing		
Primary Courses: (must complete a minimum of 4 credits)	<p>Advanced Tech. Drafting Agriscience I, II, III Basic Tech. Drafting Construction Tech. Coop. Tech. Ed.</p>	<p>CTE Internship I Draft/Design I, II-Tech Education for Careers or Journey to Careers or JAG General Coop. Ed.</p>	<p>General Tech. Ed. Materials and Processes *Plumbing I, II T & I Coop. Ed. I, II</p>
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	<p>Advanced Wood Tech Agriscience Elective I, II Basic Wood Tech. Customer Service Energy, Power, & Trans. Tech.</p>	<p>Entrepreneurship Financial Math Graphic Arts I Intro to Bus. Comp. App. Keyboarding Keyboarding Apps.</p>	<p>Physics of Tech. I (Voc.) Principles of Business Senior Project Speech I</p>
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration. 		
Statewide Articulation Courses:	<p>Customer Service Graphic Arts I IBCA Keyboarding</p>		
Industry Based Certifications:	<p>Related Certification(s):</p> <p>ADDA Autocad Customer Service</p> <p>IC³ NCCER Plumbing PrintED</p>		
Postsecondary Education Programs:	<p>Apprenticeship Two-year postsecondary education</p>		
Occupations:	<p>Insulation Worker Pipefitter</p>	<p>Plumber Security Controls Engineer</p>	<p>Steamfitter</p>

Career Cluster:	Arts, A/V Technology, and Communication		
Career Pathway:	Commercial Arts		
Primary Courses: (must complete a minimum of 4 credits)	AP Art History AP Studio Art 3-D Design AP Studio Art Art I, II, III, IV, V *Commercial Art I, II Computer Multimedia Presentations	CTE Internship I Desktop Publishing Digital Media I, II Education for Careers or Journey to Careers or JAG Fine Arts Survey Graphic Arts I, II	Media Arts I-IV Music and Media Music and Technology Multimedia Productions Photography I, II Theater Design and Technology TV Production I, II Web Design
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Accounting I Advanced Technical Draft Basic Technical Draft. I Communication Tech. I Customer Service Drafting/ Design Tech. I	Entrepreneurship Financial Math General Technical Ed. Intro to Bus. Comp. App. Journalism I	Keyboarding Keyboarding Apps. Principles of Business Senior Project Speech I Technical Theatre
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration. 		
Statewide Articulation Courses:	Customer Service Graphic Arts I IBCA	Keyboarding Web Design	
Industry Based Certifications:	Related Certification(s): Adobe Certified Associate ADDA Autocad	CIW Customer Service	IC ³ PrintED
Postsecondary Education Programs:	Apprenticeship Two-year postsecondary education		
Occupations:	Audio Systems Technicians Audio/Video Designers and Engineers Audio/Video System Service Technicians Commercial Photographers, Digital, Still, Video, Film Desktop Publishing Specialists, Web Page Designers Technical Computer Support Technicians, Stage, Film, Video and DVD Video Systems Technicians		

Career Cluster:	Arts, A/V Technology, and Communication		
Career Pathway:	Entertainment Production		
Primary Courses: (must complete a minimum of 4 credits)	Advanced TV Broadcast I, II Advanced Theatre I, II Computer Multimedia. Pres. CTE Internship I	Digital Media I *Digital Media II Education for Careers or Journey to Careers or JAG	Graphic Arts I Media Arts I-IV Music and Technology Speech I, II, III, IV *Theatre I, II, III, IV Theater Design and Technology *TV Production I, II
	▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Art I Art Elective Customer Service Digital Graphics & Animation English Elective Entrepreneurship Financial Math Fine Arts Survey	General Tech. Ed. Intro to Bus. Comp. App. Journalism Keyboarding Keyboarding Apps. Music and Media Photography I Principles of Business Psychology	Pub. I (Newspaper) Pub. I (Yearbook) Senior Project Sociology Speech I, II, III, IV T & I Elective Tech. Theatre
	▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration.		
Statewide Articulation Courses:	Customer Service Graphic Arts I IBCA	Keyboarding	
Industry Based Certifications:	Related Certification(s): Adobe Certified Associate AVID User Certification	Customer Service IC ³ PrintED	
Postsecondary Education Programs:	Mass Communication Speech		
Occupations:	Broadcast Technician Graphic Designers Station Managers and TV Announcers Technical Computer Support Technicians, Stage, Film, Video and DVD		

Career Cluster:	Arts, A/V Technology, and Communication		
Career Pathway:	Graphic Arts		
Primary Courses: (must complete a minimum of 4 credits)	AP Studio Art 3D- Design I, II Art I, II, III Commercial Art I, II Computer Multimedia Presentations	CTE Internship I Desktop Publishing Education for Careers or Journey to Careers or JAG	*Graphic Arts I, II Media Arts I-IV Multimedia Pro. Photography I, II
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Accounting I Advertising and Sales Promotion Architectural Drafting Art Elective Basic Tech. Drafting Customer Service Drafting and Design I Entrepreneurship	Financial Math Fine Arts Survey Intro to Bus. Comp. App. Journalism I, II Keyboarding Keyboarding Apps. Physics for Tech. (Regular) Principles of Business Principles of Marketing I	Psychology Pub. I (newspaper) Pub. I (yearbook) Senior Project Sociology Speech I T & I Elective TV Production I Web Design
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration. 		
Statewide Articulation Courses:	Customer Service Graphic Arts I IBCA	Keyboarding Web Design	
Industry Based Certifications:	Related Certification(s): ADDA Autocad CIW	Customer Service IC ³ PrintED	
Postsecondary Education Programs:	Apprenticeship Two-year postsecondary education		
Occupations:	Commercial Artists, Illustrators, and Artists, all Media Commercial Photographers, Digital, Still, Video, Film Curators and Gallery Managers Graphic Designer, CAD Technicians, and Fashion Illustrators		

Career Cluster:	Arts, A/V Technology, and Communication		
Career Pathway:	Interiors and Furnishings		
Primary Courses: (must complete a minimum of 4 credits)	Adv. Clothing & Textiles Art I, II Basic Tech. Drafting *Clothing and Textiles	CTE Internship I Education for Careers or Journey to Careers or JAG FCS I, II	*Housing & Interior Design Housing & Int. Design Occup. Upholstery I, II Technical Theatre
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Architectural Drafting Art III AP Art History Art History Clothing and Textiles Occupations I, II Customer Service	Drafting/Design Tech. I, II Entrepreneurship Fine Arts Survey Financial Math Intro to Bus. Comp. App. Keyboarding	Keyboarding Apps. Principles of Business Senior Project Speech I, II, III, IV Upholstery
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration. 		
Statewide Articulation Courses:	Customer Service IBCA Keyboarding		
Industry Based Certifications:	Related Certification(s): ADDA Autocad Customer Service IC ³		
Postsecondary Education Programs:	Interior Design		
Occupations:	Fashion Designers Interior Designers, Commercial/Residential and Home Furnishings Coordinators Textile Designers		

Career Cluster:	Arts, A/V Technology, and Communication		
Career Pathway:	Journalism		
Primary Courses: (must complete a minimum of 4 credits)	Computer Multimedia Presentations Desktop Publishing Education for Careers or Journey to Careers or JAG *Journalism I, II	Media Arts I-IV Music and Media Multimedia Prod. Photography I, II *Pub. I, II (Newspaper) *Pub. I, II (Yearbook)	Speech I, II, III, IV Telecommunications Web Design Web Design II
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Adv. Technical Drafting Art I Customer Service Debate English Elective Entrepreneurship	Financial Math Fine Arts Survey Intro to Bus. Comp. App. Journalism Elective Keyboarding Keyboarding Apps. Music and Technology	Principles of Business Senior Project Social Studies Elective Sociology Speech I, II, III, IV Theatre I-IV
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration. 		
Statewide Articulation Courses:	Customer Service IBCA Keyboarding		Telecommunications Web Design I, II
Industry Based Certifications:	Related Certification(s): ADDA Autocad CIW		Customer Service IC3
Postsecondary Education Programs:	CIW Journalism		
Occupations:	Audio/Video Operations, Control Room Technician Broadcast Technician Publishers, Editors, and Journalists and Reporters, Print, Broadcast, Other Station Managers and Radio and TV Announcers		

Career Cluster:	Arts, A/V Technology, and Communication		
Career Pathway:	Liberal Arts		
Primary Courses: (must complete a minimum of 4 credits)	AP Art History AP Studio Art 3-D Design *Art I, II *Beginning Band *Beginning Choir	Education for Careers or Journey to Careers or JAG Fine Arts Survey General Music Guitar Class	Music Appreciation Music History Piano Class Speech I, II, III, IV Studio Art AP *Theatre I
	▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Adv. Technical Drafting Customer Service Entrepreneurship Financial Math Intro to Bus. Comp. App.	Journalism I Keyboarding Keyboarding Apps. Principles of Business Psychology	Pub. I (Newspaper) Pub. I (Yearbook) Senior Project Sociology Speech I
	▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration.		
Statewide Articulation Courses:	Customer Service IBCA Keyboarding		
Industry Based Certifications:	Related Certification(s): ADDA Autocad Customer Service IC ³		
Postsecondary Education Programs:	English Fine Arts		
Occupations:	Museum Curator Public Relations Specialist		

Career Cluster:	Arts, A/V Technology, and Communication		
Career Pathway:	Mass Communications		
Primary Courses: (must complete a minimum of 4 credits)	Adv. TV Broadcast I, II Computer Multimedia Presentations CTE Internship I Desktop Publishing Digital Graphics & Animation	*Digital Media I, II Education for Careers or Journey to Careers or JAG Journalism I, II Media Arts I Music and Media Multimedia Prod. Pub. I, II (Newspaper)	Pub. I, II (Yearbook) *Speech I, II, III, IV Telecommunication TV Production I, II Web Design Web Design II
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Adv. Technical Drafting AP Studio 3-D Design Art I, II, III, IV Customer Service English Elective Entrepreneurship Financial Math	Fine Arts Survey Graphic Arts Intro to Bus. Comp. App. Keyboarding Keyboarding Apps. Library Science Elective Music and Technology Photography I	Principles of Business Psychology Senior Project Sociology Theatre I World History Speech I
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration. 		
Statewide Articulation Courses:	Customer Service Graphic Arts I IBCA	Keyboarding Telecommunications	Web Design I, II
Industry Based Certifications:	Related Certification(s): ADDA Adobe Certified User Autocad CIW Customer Service IC ³ PrintED		
Postsecondary Education Programs:	Journalism Mass Communications Speech		
Occupations:	Journalist News Analyst Reporter Speech Therapist		

Career Cluster:	Arts, A/V Technology, and Communication		
Career Pathway:	Performing Arts		
Primary Courses: (must complete a minimum of 4 credits)	Advanced Band (5 credits) Advanced Chorus Advanced Dance Advanced Orchestra Advanced Theatre AP Music Theory Beginning Band Beginning Choir Beginning Orchestra Brass Ensemble Composition Dance I Education for Careers or Journey to Careers or JAG	General Music Guitar Class Inst. Tech. Class Instrumental Technique Intermediate Band Intermediate Choir Jazz Ensemble Jazz Ensemble II Music Appreciation Music History Music Theory I Perc. Ensemble	Piano Class Pub. I, II (Yearbook) Small Vocal Ensemble Speech I, II, III, IV String Ensemble Studio Piano I, II, III Talented Music I - IV Talented Theatre I, II, III, IV Tech. Theatre I, II, III Theater Design and Technology Theatre I-IV Vocal Wind Ensemble
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Applied Music Art III Basic Tech. Draft I Basic Wood Tech Commercial Art I Customer Service Digital Graphics and Animation Entrepreneurship Financial Math	Fine Arts Survey General Music Graphic Arts I, II Guitar Class Intro to Bus. Comp. App. Keyboarding Keyboarding Apps. Music Appreciation Music and Media Music and Technology	Music—Elective Piano Class Principles of Business Psychology Senior Project Sociology T V Production I World Geography World History Speech I
Statewide Articulation Courses:	Customer Service Graphic Arts I	IBCA Keyboarding	
Industry Based Certifications:	Related Certification(s): ADDA Customer Service	IC ³ PrintED	
Postsecondary Education Programs:	Dance Music Performing Arts		
Occupations:	Cinematographers, Film/Video Editors Composers, Conductors, and Music Instructors Dancers Directors and Coaches, Performers, Actors, Musicians Stagecraft Designers, Lighters, Sets, Sound Effects, Acoustics, Painters Production Managers, Digital, Video, Stage		

Career Cluster:	Arts, A/V Technology, and Communication		
Career Pathway:	Photography		
Primary Courses: (must complete a minimum of 4 credits)	CTE Internship I Education for Careers or Journey to Careers or JAG	Fine Arts Survey Graphic Arts I, II	Media Arts I-IV *Photography I, II
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Art I, II, III Commercial Arts Customer Service Entrepreneurship	Financial Math Intro to Bus. Comp. App. Keyboarding Keyboarding Apps.	Principles of Business Senior Project Speech I, II, III, IV Television Production
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration. 		
Statewide Articulation Courses:	Customer Service Graphic Arts I	IBCA Keyboarding	
Industry Based Certifications:	Related Certification(s):		
	Customer Service IC ³ PrintED		
Postsecondary Education Programs:	Apprenticeship Two-year postsecondary education		
Occupations:	Commercial Photographers, Digital, Still, Video, Film Graphic Designers		

Career Cluster:	Arts, A/V Technology, and Communication
Career Pathway:	Printing Technology
Primary Courses: (must complete a minimum of 4 credits)	<p>Computer Multimedia Pres. Desktop Publishing Graphic Arts I, II CTE Internship I Education for Careers or Media Arts I Journey to Careers or *Printing I, II JAG</p> <ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	<p>Accounting I Fine Arts Survey Keyboarding Apps. Art I General Tech. Ed. Principles of Business Customer Service Intro to Bus. Comp. App. Senior Project Entrepreneurship Keyboarding Speech I Financial Math</p> <ul style="list-style-type: none"> ▶ If not included in the Primary Courses, any of the following should be included in the Related Courses, Speech I, Entrepreneurship, Financial Math, and Principles of Business. ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration.
Statewide Articulation Courses:	<p>Customer Service IBCA Graphic Arts I Keyboarding</p>
Industry Based Certifications:	Related Certification(s) <p>Customer Service IC³ PrintED</p>
Postsecondary Education Programs:	<p>Apprenticeship Printing Technology</p>
Occupations:	<p>Computer Typography and Composition Equipment Operators Desktop Publishing Specialists; Web Page Designer Graphics and Printing Equipment Operators Lithographers and Platemakers</p>

Career Cluster:	Business, Management and Administration		
Career Pathway:	Administrative Support		
Primary Courses: (must complete a minimum of 4 credits)	*Accounting I, II *Admin. Sup. Occ. *Bus. Comp. App. Business Law Computer Tech Literacy Cooperative Office Ed.	CTE Internship I Desktop Publishing Education for Careers or Journey to Careers or JAG Entrepreneurship Financial Math General Coop. Ed.	*Intro to Bus. Comp App. Keyboarding Keyboarding Apps. Principles of Business Speech I, II, III, IV Telecommunications (Bus) *Word Processing
	▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Advanced Math I, II Business Education Elec. Calculus Pre-Calculus Customer Service Speech I	Digital Graphics and Animation Economics Financial Math Journalism I Principles of Marketing I	Psychology Pub. I (Newspaper) Pub I (Yearbook) Senior Project Sociology Web Design I
	▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration.		
Statewide Articulation Courses:	Business Computer Apps. Intro to Business Comp Apps	Computer/Tech. Literacy Customer Service	Keyboarding Telecommunications
Industry Based Certifications:	Related Certification(s):		
	Customer Service IC ³	Microsoft Certified Application Specialist MCAS (Word, Excel, Access, PowerPoint, Outlook)	
Postsecondary Education Programs:	Management and Supervision Office Administration		
Occupations:	Administrative Assistant Computer Operator Data Entry Specialist	Desktop Publisher Executive Assistant Information Assistant	Office Manager Receptionist Word Processor

Career Cluster:	Business, Management and Administration		
Career Pathway:	Business Administration		
Primary Courses: (must complete a minimum of 4 credits)	*Accounting I, II Admin. Sup. Occ. Business Com. App. Business Law Computer/Tech Literacy Cooperative Office Ed. CTE Internship I	Customer Service Economics Education for Careers or Journey to Careers or JAG Entrepreneurship Financial Math General Coop. Ed.	Intro to Business Comp App. Keyboarding Keyboarding Apps *Principles of Business Speech I, II, III, IV Telecommunications (Bus) Word Processing
	▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Advanced Math I, II Algebra III Business Education Elec. Calculus Pre-Calculus Computer Architecture	Digital Graphics and Animation Law Studies Marketing Mgmt. Principles of Marketing I Probability/Stat	Psychology Senior Project Sociology Speech I, II, III, IV Web Design I World History World Geography
	▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration.		
Statewide Articulation Courses:	BCA BCA—Intro to Computer/Technology Customer Service	Keyboarding Literacy Telecommunications	
Industry Based Certifications:	Related Certification(s): Customer Service IC ³	Microsoft Certified Application Specialist	MCAS (all five levels)
Postsecondary Education Programs:	Accounting Business Administration	General Business Human Resources Mgmt.	
Occupations:	Chief Executive Officer Controller Entrepreneurship	Financial Analyst General Manager Government Manager	Hospital Manager Public Relations Manager Risk Manager

Career Cluster:	Education and Training						
Career Pathway:	Advanced Studies/LA Core 4						
Primary Courses:	Students completing the coursework necessary to graduate under the LA Core 4 Graduation requirements automatically complete the Advanced Studies/LA Core 4 AOC.						
Related Courses:	Students completing the coursework necessary to graduate under the LA Core 4 Graduation requirements automatically complete the Advanced Studies/LA Core 4 AOC.						
Statewide Articulation Courses:	See the Success Through Articulation (STArt) Statewide Articulation Agreement						
Industry Based Certifications:	Related Certification(s): See the BESE-Approved Industry Based Certification Matrix						
Postsecondary Education Programs:	<table style="width: 100%; border: none;"> <tr> <td style="width: 50%; border: none;">Education</td> <td style="width: 50%; border: none;">Science</td> </tr> <tr> <td style="border: none;">Foreign Language</td> <td style="border: none;">Social Studies</td> </tr> <tr> <td style="border: none;">Math</td> <td style="border: none;"></td> </tr> </table>	Education	Science	Foreign Language	Social Studies	Math	
Education	Science						
Foreign Language	Social Studies						
Math							
Occupations:	<table style="width: 100%; border: none;"> <tr> <td style="width: 50%; border: none;">Historian</td> <td style="width: 50%; border: none;">Scientist</td> </tr> <tr> <td style="border: none;">Language Interpreter</td> <td style="border: none;">Teacher</td> </tr> <tr> <td style="border: none;">Mathematician</td> <td style="border: none;"></td> </tr> </table>	Historian	Scientist	Language Interpreter	Teacher	Mathematician	
Historian	Scientist						
Language Interpreter	Teacher						
Mathematician							

Career Cluster:	Education and Training		
Career Pathway:	Education		
Primary Courses: (must complete a minimum of 4 credits)	Advanced Child Develop. Child Development CTE Internship I	Early Childhood Ed. I, II Education for Careers or Journey to Careers or JAG Internship I (Non-CTE)	Psychology Sociology Speech I, II, III, IV *STAR I, II
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Advanced Math I, II Algebra II Art I Biology II Calculus Pre-Calculus Chemistry Customer Service	Entrepreneurship Financial Math Fine Arts Survey First Responder General Elective Sec. General Music Intro to Bus. Comp. App. Keyboarding	Keyboarding Apps. Library Science Elec. Physics Principles of Business Probability/Stat. Senior Project Speech I, II, III, IV World History
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration. 		
Statewide Articulation Courses:	Child Development Customer Service Early Childhood Education I, II	First Responder IBCA	Keyboarding STAR I
Industry Based Certifications:	Related Certification(s):		
	CDA Customer Service	First Responder STAR	
Postsecondary Education Programs:	Education		
Occupations:	Child Care Director College/University Lecturer Professor Early Childhood Teacher Assistant Elementary Teacher Aide	Preschool or Kindergarten Teacher Aide Secondary Teacher Aide Special Education Teacher Aide	

Career Cluster:	Education and Training		
Career Pathway:	General Studies		
Primary Courses: (must complete a minimum of 4 credits)	Accounting I Adult Responsibilities Agriscience I, II, III Art I *BCA CASE-Animal Science	CASE-Plant Science Education for Careers or Journey to Careers or JAG Entrepreneurship FACS I, II	*Horticulture Instrumental Music *Intro to IBCA Parenting—Parenthood Ed. Speech I, II Vocal Music
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one industry-based certification related course from <u>primary or related courses, as designated by an asterisk.</u> ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Automotive Technician I Biology Elective Cabinetmaking *Customer Service Financial Math *NCCER Carpentry-AG *NCCER Carpentry I, II-TE	*NCCER Carpentry I, II-T&I *NCCER Electrical-AG *NCCER Welding I, II-TE *NCCER Welding I, II-T&I Prostart I Publications (newspaper or Yearbook)	Science Elective Senior Project *STAR I *Web Design Speech I
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration. 		
Statewide Articulation Courses:	Accounting BCA Customer Service Horticulture IBCA NCCER Carpentry-AG	NCCER Carpentry I, II-TE NCCER Carpentry I, II-T&I NCCER Electrical-AG NCCER Electrical I, II-TE NCCER Electrical I, II-T&I NCCER Welding-AG	NCCER Welding I, II-TE NCCER Welding I, II-T&I Parenthood Ed. Prostart_I STAR I Web Design
Industry Based Certifications:	ASE Cert. Internet Webmaster Cert. Nursery & Landscape Professional Customer Service	Landscape Contractor Mous/MCASS NCCER Carpentry-AG NCCER Carpentry I, II-TE NCCER Carpentry I, II-T&I NCCER Electrical-AG Horticulturalist License	NCCER Electrical I, II-TE NCCER Electrical I, II-T&I NCCER Welding-AG NCCER Welding I, II-TE NCCER Welding I, II-T&I STAR IC3
Postsecondary Education Programs:	All community college and LTC programs		
Occupations:	Carpenter Electrician Hospitality	Information Technology Military Nursery/Landscaping	Service Worker Teacher Welder

Career Cluster:	Finance		
Career Pathway:	Banking and Finance (NAF Academy)		
Primary Courses: (must complete a minimum of 4 credits)	*Accounting I, II Advanced Finance *Business Com. App. Business Economics Business in a Global Economy Business Law Cooperative Office Ed. CTE Internship I	Customer Service Education for Careers or Journey to Careers or JAG Entrepreneurship Ethics in Business *Financial Math Financial Planning *Financial Services	General Coop Ed. Insurance *Intro to Bus. Comp App. Managerial Accounting Principles of Accounting Principles of Finance *Principles of Business
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Admin. Sup. Occ. Advanced Math I, II Business Education Elec. Calculus Pre-Calculus	Economics Keyboarding Keyboarding Apps. Principles of Marketing I Speech I	Prob/Statistics Senior Project Sociology Word Processing World History
	<ul style="list-style-type: none"> ▶ If not included in the Primary Courses, any of the following should be included in the Related Courses, Speech I, Entrepreneurship, Financial Math, and Principles of Business. ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration. 		
Statewide Articulation Courses:	BCA Customer Service	IBCA Keyboarding	
Industry Based Certifications:	Customer Service IC ³	MCAS (all five levels) Microsoft Certified Application Specialist	
Postsecondary Education Programs:	Accounting Business Administration Finance		
Occupations:	Credit Analyst Investment Advisor Loan Officer Operations Manager	Personal Financial Advisor Tax Preparer Teller	

Career Cluster:	Finance		
Career Pathway:	Economics		
Primary Courses: (must complete a minimum of 4 credits)	Accounting I, II Banking and Credit (NAF) Business Com. App. Cooperative Office Ed.	CTE Internship I *Economics Education for Careers or Journey to Careers or JAG	Financial Math General Coop. Ed. Intro to Bus. Comp. App. Principles of Business
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Admin. Sup. Occ. Business Education Elec. Business Law Customer Service	Entrepreneurship Financial Math Intro to Bus. Comp. App. Keyboarding	Keyboarding Apps. Principles of Business Senior Project Speech I, II, III, IV
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration. 		
Statewide Articulation Courses:	BCA Customer Service	IBCA Keyboarding	
Industry Based Certifications:	Customer Service IC ³	MCAS (five areas) Microsoft Certified Application Specialist	
Postsecondary Education Programs:	Business Administration Economics Finance		
Occupations:	Business Analyst Cost Analyst Investment Analyst	Management Analyst Project Analyst	

Career Cluster:	Government and Public Administration		
Career Pathway:	JROTC		
Primary Courses: (must complete a minimum of 4 credits)	American Government	Education for Careers or Journey to Careers or JAG	*JR. ROTC I – IV JR. ROTC I-A – IV-A Law Studies World Geography
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Advanced Math I, II Biology II Business Law Computer Tech/Lit Construction Technology Customer Service Entrepreneurship Financial Math	First Responder Intro to Bus. Comp. App. JR. ROTC Elective Keyboarding Keyboarding Apps. P.E. III Physics Principles of Business	Psychology Senior Project Social Studies Elec. Sociology Speech I World Geography World History
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration. 		
Statewide Articulation Courses:	Customer Service First Responder	IBCA Keyboarding	
Industry Based Certifications:	Related Certification(s): Customer Service	First Responder IC ³	
Postsecondary Education Programs:	4-Year Universities/Colleges Technical Colleges Special Purpose Schools Military	2-Year Colleges State Registered Apprenticeships On-the-Job Training	
Occupations:	Law Enforcement Federal Aviation Administration (FAA) National Transportation Safety Board (NTSB) Scientific & Technical Services National Aeronautical and Space Administration (NASA) Aircraft & System Maintenance	Fire Sciences Military Service Meteorologist Aerospace Engineer Airline & Airport Operations	

Career Cluster:	Health Science		
Career Pathway:	Dental		
Primary Courses: (must complete a minimum of 4 credits)	Anatomy and Physiology Biology II Coop. Health Occ.	CTE Internship I *Dental Assistant I, II Education for Careers or Journey to Careers or JAG	General Coop. Education Intro. to Health Occ. Nurse Assistant
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Adv. Nutrition and Food AHEC EMT Basic Customer Service Entrepreneurship	Financial Math First Responder Intro to Bus. Comp. App. Keyboarding Keyboarding Apps.	Nutrition and Food Physics Principles of Business Senior Project Speech I
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration. 		
Statewide Articulation Courses:	Advanced Nutrition and Food Customer Service EMT Basic	First Responder Intro to BCA Keyboarding	Nurse Assistant Nutrition and Food
Industry Based Certifications:	Related Certification(s):		
	CNA Customer Service	Dental Radiology EMT-Basic	First Responder Intro to BCA (IC ³)
Postsecondary Education Programs:	Biology Chemistry	Dental	
Occupations:	Dental Assistant/Hygienist Dental Lab Technician	Dentist Orthodontist	

Career Cluster:	Health Science		
Career Pathway:	Emergency Health Care		
Primary Courses: (must complete a minimum of 4 credits)	Allied Health Services I, II Anatomy and Physiology CTE Internship I Education for Careers or Journey to Careers or JAG	*EMT—Basic *First Responder Health Science I, II Intro to Emer. Med. Tech. Intro to Health Occ.	Medical Terminology Nurse Assistant Psychology Sports Medicine I, II
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Adv. Child Development Advanced Math I, II Adv. Nutrition and Food AHEC Algebra II Biology II Calculus	Pre-Calculus Chemistry II Customer Service Dental Assistant I Early Childhood Education I Financial Math Health and P. E. III	Health Occupation Elec. I Physics Principles of Business Senior Project Sociology Speech I, II, III, IV Trigonometry-Local Elective
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration. 		
Statewide Articulation Courses:	Adv. Child Development Adv. Nutrition and Food Customer Service	Early Childhood Ed. EMT Basic First Responder	Nurse Asst. Sports Medicine
Industry Based Certifications:	Related Certification(s):		
	CDA CNA	Customer Service EMT-Basic	First Responder
Postsecondary Education Programs:	Allied Health Biology EMT—Basic Nursing	Paramedic Pre-Med Sports Medicine	
Occupations:	Athletic Trainer EMT—Basic EMT—Intermediate	First Responder Nursing Paramedic	

Career Cluster:	Health Science		
Career Pathway:	Health Professionals		
Primary Courses: (must complete a minimum of 4 credits)	*Allied Health Services I, II Anatomy and Physiology Biology II Chemistry II Coop. Health Occ. CTE Internship I	Dental Asst. I Education for Careers or Journey to Careers or JAG EMT—Basic First Responder General Coop. Ed. *Health Science I, II	Intro to Health Occ. Medical Assistant I *Medical Terminology Nurse Assistant Pharmacy Technician Sports Medicine I, II
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Adv. Child Development Advanced Math I, II Adv. Nutrition and Food AHEC Algebra II Business Law Calculus Pre-Calculus Chemistry Child Development	Customer Service Early Childhood Education Entrepreneurship Financial Math Forensic Science Health Occ. Elect. I, II Intro to Bus. Comp. App. Intro to Emer. Med. Tech. Keyboarding Keyboarding Apps.	Nutrition and Food Physics Physics II Physics for Tech (Regular) Principles of Business Psychology Senior Project Sociology Speech I, II, III, IV
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration. 		
Statewide Articulation Courses:	Adv. Child Development Adv. Nutrition & Food Child Development Customer Service	Early Childhood Ed. EMT-Basic First Responder IBCA	Nurse Assistant Nutrition and Food Sports Medicine
Industry Based Certifications:	Related Certification(s): CDA CNA Customer Service	Dental Radiology EMT-Basic	First Responder IC ³ Pharmacy Tech.
Postsecondary Education Programs:	Allied Health Biology Dental Microbiology	Nursing Pharmacy Pre-Med. Sports Medicine	
Occupations:	Health Educator Health Information Coder Healthcare Administrator Lab Tech.	Licensed Practical Nurse Medical Assistant Patient Advocates Physician	Physician’s Assistant Psychiatric Tech. Radiology Tech. Surgical Tech.

Career Cluster:	Health Science		
Career Pathway:	Nursing		
Primary Courses: (must complete a minimum of 4 credits)	Allied Health Services I Anatomy and Physiology Coop. Health Occ. CTE Internship I Education for Careers or Journey to Careers or JAG	EMT Basic First Responder General Coop. Ed. Health Science I, II Intro to Emer. Med. Tech.	Intro to Health Occup. Medical Asst. I, II, III Medical Terminology *Nurse Assistant Patient Care Technician (PCT)
	▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Adv. Child Development Advanced Math I, II Adv. Nutrition and Food AHEC Biology Elective Biology II Chemistry Child Development Communication Tech. I Customer Service	Early Childhood Education Entrepreneurship Financial Math Health Occupation Elect. I Integrated Science Intro to Bus. Comp. App. Keyboarding Keyboarding Apps. Mathematics Elective Nutrition and Food	P.E. III Physical Education Elec. Physics Physics of Tech I (Voc.) Principles of Business Psychology Senior Project Sociology Speech I, II, III, IV
	▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration.		
Statewide Articulation Courses:	Adv. Child Development Adv. Nutrition and Food Child Development	Customer Service Early Childhood Ed. EMT—Basic First Responder	IBCA Keyboarding Nurse Assistant Nutrition and Food
Industry Based Certifications:	Related Certification(s): CDA Certified Nursing Assistant Customer Service		
	EMT-Basic First Responder IC ³		
Postsecondary Education Programs:	EKG Technician Nursing		
	Phlebotomy Pre-Nursing		
Occupations:	Home Health Aide Licensed Practiced Nurse		
	Nursing Assistant PCT Registered Nurse		

Career Cluster:	Health Science		
Career Pathway:	Nutrition and Food		
Primary Courses: (must complete a minimum of 4 credits)	<p>*Adv. Nutrition and Food Chemistry CTE Internship I Culinary Occupations I</p> <p>▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.</p>	<p>Education for Careers or Journey to Careers or JAG Family Life Ed. FCS</p>	<p>Food Science Food Service I Gen. Coop. Ed. *Nutrition and Food</p>
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	<p>Adv. Child Development Adult Responsibilities Biology II Child Development Coop. Fam. and Consumer Sci. Customer Service Early Childhood Education Entrepreneurship</p> <p>▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration.</p>	<p>Environmental Science Fam. and Cons. Sci. Elect. FCS Financial Math Food Services II Intro to Bus. Comp. App. Keyboarding</p>	<p>Keyboarding Apps. Nurse Assistant Principles of Business Prostart I, II Senior Project Speech I, II, III, IV</p>
Statewide Articulation Courses:	<p>Advanced Child Dev. Advanced Nutrition & Food Child Development</p>	<p>Customer Service Early Childhood Ed. IBCA</p>	<p>Keyboarding Nurse Assistant Nutrition and Food ProStart I, II</p>
Industry Based Certifications:	Related Certification(s):		
	<p>ACF Junior Culinarian ACF Secondary</p>	<p>CDA CNA</p>	<p>Customer Service IC³ Prostart</p>
Postsecondary Education Programs:	Nutrition and Food		
Occupations:	<p>Dietetic Technician Dietitian</p>	<p>Food Services Manager/Supervisor/Director Nutritionist</p>	

Career Cluster:	Health Science															
Career Pathway:	Pharmacy															
Primary Courses: (must complete a minimum of 4 credits)	<table border="0"> <tr> <td>Anatomy and Physiology</td> <td>CTE Internship I</td> <td>Intro. to Pharmacy Asst.</td> </tr> <tr> <td>Biology II</td> <td>Education for Careers or</td> <td>Medical Terminology</td> </tr> <tr> <td>Chemistry I</td> <td>Journey to Careers or</td> <td>*Pharmacy Technician</td> </tr> <tr> <td></td> <td>JAG</td> <td></td> </tr> <tr> <td></td> <td>Intro. to Health Occ.</td> <td></td> </tr> </table> <ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 	Anatomy and Physiology	CTE Internship I	Intro. to Pharmacy Asst.	Biology II	Education for Careers or	Medical Terminology	Chemistry I	Journey to Careers or	*Pharmacy Technician		JAG			Intro. to Health Occ.	
Anatomy and Physiology	CTE Internship I	Intro. to Pharmacy Asst.														
Biology II	Education for Careers or	Medical Terminology														
Chemistry I	Journey to Careers or	*Pharmacy Technician														
	JAG															
	Intro. to Health Occ.															
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	<table border="0"> <tr> <td>Advanced Math I, II</td> <td>Chemistry II</td> <td>Physics</td> </tr> <tr> <td>Advanced Nutrition/Food</td> <td>Customer Service</td> <td>Principles of Business</td> </tr> <tr> <td>AHEC</td> <td>Entrepreneurship</td> <td>Senior Project</td> </tr> <tr> <td>Calculus</td> <td>Financial Math</td> <td>Speech I, II, III, IV</td> </tr> <tr> <td></td> <td>Nutrition and Food</td> <td></td> </tr> </table> <ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration. 	Advanced Math I, II	Chemistry II	Physics	Advanced Nutrition/Food	Customer Service	Principles of Business	AHEC	Entrepreneurship	Senior Project	Calculus	Financial Math	Speech I, II, III, IV		Nutrition and Food	
Advanced Math I, II	Chemistry II	Physics														
Advanced Nutrition/Food	Customer Service	Principles of Business														
AHEC	Entrepreneurship	Senior Project														
Calculus	Financial Math	Speech I, II, III, IV														
	Nutrition and Food															
Statewide Articulation Courses:	<p>Advanced Nutrition and Food Customer Service Nutrition and Food</p>															
Industry Based Certifications:	Related Certification(s): Customer Service Pharmacy Technician															
Postsecondary Education Programs:	Pharmacy															
Occupations:	Pharmacist Pharmacy Technician															

Career Cluster:	Health Science		
Career Pathway:	Sports Medicine		
Primary Courses: (must complete a minimum of 4 credits)	Adv Nutrition & Food Allied Health Services I Anatomy and Physiology CTE Internship I Education for Careers or Journey to Careers or JAG	EMT Basic First Responder Health Sciences I, II Intro to Health Occ. Medical Terminology	Nurse Assistant Nutrition and Food Psychology *Sports Medicine I, II, III
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Accounting I Advanced Math I, II AHEC Biology II Calculus Pre-Calculus Chemistry Chemistry II	Customer Service Dance I-IV Dental Asst. I Digital Media I Entrepreneurship Financial Math Health Occupation Elec. I Intro to Bus. Comp. App. Keyboarding	Keyboarding Apps. P. E. III Physics Principles of Business Senior Project Sociology Speech I, II, III, IV Trigonometry-Local Elective
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration. 		
Statewide Articulation Courses:	Adv. Nutrition & Food Customer Service EMT—Basic	First Responder IBCA Keyboarding	Nurse Assistant Nutrition and Food Sports Medicine
Industry Based Certifications:	Related Certification(s): CNA Customer Service EMT-Basic		
		First Responder IC ³	
Postsecondary Education Programs:	Sports Medicine		
Occupations:	Athletic Trainer Exercise Physiologist	Massage Therapist Physical Therapist/Assistant	

Career Cluster:	Hospitality and Tourism		
Career Pathway:	Culinary Arts		
Primary Courses: (must complete a minimum of 4 credits)	Adv. Nutrition and Food *Baking & Pastry Arts I, II Coop. FCS CTE Internship I *Culinary Occupations I, II	Education for Careers or Journey to Careers or JAG Food Science *Food Service I, II	General Coop. Ed. Nutrition and Food *Pro Start I, II
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Accounting I Advertising and Sales Promotion Art I Chemistry Customer Service Entrepreneurship	FCS Elec. Financial Math Fine Arts Survey Food Service Technician Intro to Bus. Comp. App. Keyboarding Keyboarding Apps.	Personal and Family Finance Principles of Business Psychology Senior Project Sociology Speech I Tourism Marketing
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration. 		
Statewide Articulation Courses:	Advanced Nutrition & Food Customer Service	IBCA Keyboarding	Nutrition and Food ProStart I, II
Industry Based Certifications:	Related Certification(s):		Customer Service
	ACF Junior Culinarian		IC ³
	ACF Secondary Certification		Prostart
Postsecondary Education Programs:	Culinary Arts Food Service	Restaurant, Food and Beverage Services Service Management	
Occupations:	Banquet Set-Up Employee Banquet Server	Caterer Cook	Executive Chef

Career Cluster:	Hospitality and Tourism		
Career Pathway:	Tourism and Lodging		
Primary Courses: (must complete a minimum of 4 credits)	Accounting I Coop. Marketing Ed. CTE Internship I Customer Service Education for Careers or Journey to Careers or JAG	Entrepreneurship Financial Math General Coop. Ed. *Lodging Management I, II	Principles of Business Principles of Marketing I *Tourism Marketing World Geography
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Advanced Nutrition and Food Advanced Tech. Drafting Business Law Digital Graphics & Animation FCS I, II	Food Service I Intro to Bus. Comp. App. Keyboarding Keyboarding Apps. Marketing Ed. Elec. Marketing Management Marketing Research	Nutrition and Food ProStart I Psychology Telecommunications (Bus) Senior Project Sociology Speech I
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration. 		
Statewide Articulation Courses:	Customer Service IBCA	Keyboarding Prostart I	
Industry Based Certifications:	Related Certification(s): ACF Junior Culinarian ACF Secondary Certification Customer Service	IC ³ Prostart Skills for Success-Rooms Division	
Postsecondary Education Programs:	Hospitality and Tourism	Lodging Management I Travel and Tourism	
Occupations:	Executive Housekeeper Front Desk Supervisor Front Office Manager	Guest Room Attendant Reservationist Rooms Division Manager	

Career Cluster:	Human Services		
Career Pathway:	Child Development Services		
Primary Courses: (must complete a minimum of 4 credits)	Adult Responsibilities Advanced Child Devel. Child Development Coop. FCS CTE Internship I	*Early Childhood Ed. I, II Education for Careers or Journey to Careers or JAG FCS I, II	General Coop. Ed. Parenthood Education Psychology Sociology
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Accounting I Advanced Nutrition and Food Art I Business English Business Law Clothing and Textiles Customer Service Entrepreneurship	Environmental Science Fam. and Con. Sc. Elec. I Financial Math First Responder Intro to Bus. Comp. App. Keyboarding Keyboarding Apps.	Nurse Assistant Nutrition and Food Principles of Business Senior Project Speech I STAR I Tech. Ed. Elec.
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration. 		
Statewide Articulation Courses:	Advanced Nutrition and Food Child Development Customer Service	Early Childhood Ed. I, II First Responder IBCA	Keyboarding Nurse Assistant Nutrition and Food STAR I
Industry Based Certifications:	Related Certification(s):		
	CDA Child Development Associate CNA Customer Service	First Responder IC ³ STAR	
Postsecondary Education Programs:	Early Childhood Development		
Occupations:	Assistant Director, Childcare Facilities Childcare Assistant/Worker Educator for Parents	Nanny Preschool Teacher Teacher’s Assistant	

Career Cluster:	Human Services		
Career Pathway:	Management of Family Resources		
Primary Courses: (must complete a minimum of 4 credits)	*Adult Responsibilities Adv. Nutrition and Food Cooperative Office Ed. CTE Internship I Education for Careers or Journey to Careers or JAG	FCS I, II Family Life Ed. Financial Math Nutrition and Food General Coop. Ed	*Parenthood Education *Personal and Family Fin. Psychology Sociology
	▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Accounting I Adv. Child Development Advanced Cloth. and Text. Advanced Math I, II Algebra II Business Education Elec. Pre-Calculus Child Development Clothing and Textiles Cloth. and Text. Occ. I	Customer Service Early Childhood Ed. I Economics Entrepreneurship Environmental Science FCS I Food Science Food Service I House and Int. Design	Intro to Bus. Comp. App. Keyboarding Keyboarding App. Physical Science Principles of Business Principles of Marketing I Retail Marketing Senior Project Speech I, II, III, IV
	▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration		
Statewide Articulation Courses:	Adv. Child Development Child Development	Customer Service IBCA	Keyboarding Nutrition and Food
Industry Based Certifications:	Related Certification(s): ACF Junior Culinarian ACF Secondary Certification	CDA Customer Service IC ³ ProStart	
Postsecondary Education Programs:	Family and Consumer Science	Human Ecology Social Science	
Occupations:	Certified Financial Planner Consumer Advocate Consumer Affairs Officer Consumer Credit Counselor	Consumer Research Department Representative Cooperative Extension Specialist Market Researcher	

Career Cluster:	Human Services		
Career Pathway:	Personal Care Services (Cosmetology, Barbering)		
Primary Courses: (must complete a minimum of 4 credits)	*Barbering I-IV *Cosmetology I, II CTE Internship I	Education for Careers or Journey to Careers or JAG FCS I	General Cooperative Ed. Nutrition and Food Principles of Business
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Adult Responsibilities Adv. Nutrition and Food Customer Service Entrepreneurship FCS II	Financial Math Health Education Intro to Bus. Comp. App. Keyboarding Keyboarding Apps.	Principles of Business Senior Project Speech I T & I Elective
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration 		
Statewide Articulation Courses:	Adv. Nutrition and Food Customer Service	IBCA Keyboarding Nutrition and Food	
Industry Based Certifications:	Related Certification(s): Barber License Customer Service	IC ³ Licensed Cosmetologist	
Postsecondary Education Programs:	Apprenticeship Two-year postsecondary education		
Occupations:	Cosmetologist	Nail Technician Skin Care Specialist	

Career Cluster:	Human Services		
Career Pathway:	Social Services		
Primary Courses: (must complete a minimum of 4 credits)	Adult Responsibilities Adv. Child Development *Child Development	CTE Internship I Education for Careers or Journey to Careers or JAG Parenthood Education	Psychology *Sociology Speech I, II, III, IV
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Accounting I Customer Service Entrepreneurship Family Life Education	Financial Math Intro to Bus. Comp. App. Keyboarding Keyboarding Apps.	Principles of Business Senior Project World History Speech I
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration 		
Statewide Articulation Courses:	Adv. Child Development Child Development	Customer Service IBCA	Keyboarding Parenthood Education
Industry Based Certifications:	Related Certification(s):		
	Customer Service IC ³		
Postsecondary Education Programs:	Mental Health Services	Social Work	
Occupations:	Marriage, Child and Family Counselors Psychologists	Social and Human Services Assistant Social Worker Sociologists	

Career Cluster:	Information Technology		
Career Pathway:	AOIT (NAF - Academy of Information Technology)		
Primary Courses: (must complete a minimum of 4 credits)	Computer Networking *Computer Sys./Net. I, II *Computer Systems CTE Internship I Database Design	Digital Media I Education for Careers or Journey to Careers or JAG Intro to Programming *Networking Basics	*Principles of Info Tech. Routers and Routing Basics Switching Basics and Intermediate Routing Web Design
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Adv. Technical Drafting Art I Computer Sys. and Net. I, II Customer Service Desktop Publishing Entrepreneurship	Financial Math Independent Study - Tech JROTC I – IV Journalism Media Arts I-IV Multimedia Prod. Principles of Business	Pub. I, II (Newspaper) Pub I, II (Yearbook) Senior Project Speech I TV Prod. I, II Speech I
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration 		
Statewide Articulation Courses:	Customer Service Web Design		
Industry Based Certifications:	Related Certification(s): Adobe Certified Assoc. ADDA Autocad CIW Cisco Comptia A+ Customer Service Network +		
Postsecondary Education Programs:	Computer System Networking Electronics and Computer Engineering Technology Network Specialist		
Occupations:	Computer Programmer Systems Network Specialist		

Career Cluster:	Information Technology		
Career Pathway:	Computer Electronics		
Primary Courses: (must complete a minimum of 4 credits)	Basic E/E Tech. *Comp. Architecture *Computer Electron. I, II Computer Science I, II *Comp. Serv. Tech. I, II	Computer Sys/Net. I, II Computer Tech/Lit Coop Tech. Ed. CTE Internship I	Education for Careers or Journey to Careers or JAG Electronics I, II General Coop. Ed. Indep. Study Tech/App. Phys. of Tech. I—CTE
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Accounting I Advanced Math I, II Advanced Tech Drafting Algebra II Architectural Drafting Basic Electricity I Basic Electricity/ Electronics I Basic Tech. Drafting Calculus Pre-Calculus	Chemistry Customer Service Digital Electronics Digital Graphics & Animation Entrepreneurship Financial Math General Technology Ed. Geometry Intro to Bus. Comp. App. Keyboarding Keyboarding Apps. NCCER Electrical-AG	NCCER Electrical I, II-TE NCCER Electrical I, II-T&I Physics Physics for Tech (Reg.) Principles of Business Psychology Senior Project Sociology Speech I, II, III, IV T & I Elective Tech Educ. Elec. I Telecommunications (Bus.)
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration 		
Statewide Articulation Courses:	Computer Electronics I, II Computer Service Technology I, II Keyboarding	Customer Service IBCA	
Industry Based Certifications:	A+ ADDA	Customer Service IC ³	NCCER Electrical-AG NCCER Electrical I, II-TE NCCER Electrical I, II-T&I
Postsecondary Education Programs:	Computer System Networking Electronics and Computer Engineering Technology Network Specialist		
Occupations:	Application Integrator Database Administrator Help Desk Specialist	Instructional Designer Technical Support Engineer Technical Writer	

Career Cluster:	Information Technology		
Career Pathway:	Computer Engineering Systems (Oracle Internet Academy)		
Primary Courses: (must complete a minimum of 4 credits)	Advanced Math Calculus Computer Science I	CTE Internship I *Data MRD Education for Careers or Journey to Careers or JAG	*Intro. to SQL Physics Principles of Business
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Accounting I Advanced Math Business Law Calculus Pre-Calculus Computer Electron I, II Computer Integrated Mfg. Customer Service	Digital Electronics Entrepreneurship Financial Math General Technology Ed. Intro to Bus. Comp. App. Intro to Eng. Design Keyboarding Keyboarding Apps.	Law Studies Media Arts I-IV Principles of Engineering Psychology Senior Project Sociology Speech I Trigonometry-Local Elective
	<ul style="list-style-type: none"> ▶ If not included in the Primary Courses, any of the following should be included in the Related Courses, Speech I, Entrepreneurship, Financial Math, and Principles of Business. ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration 		
Statewide Articulation Courses:	Computer Electronics I, II Customer Service	IBCA Keyboarding	
Industry Based Certifications:	Cisco Certified Internetwork Expert Cert. Comp TIA Certification – A+ Comptia A+	Customer Service IC ³ Oracle Certification Microsoft Certified Professional	
Postsecondary Education Programs:	Applied Computer Science	Computer Engineering Computer Science	
Occupations:	Applications Engineer Computer Engineer Computer Programmer	Game Programmer Operating Systems Designer/Engineer Software Applications Architect	

Career Cluster:	Information Technology		
Career Pathway:	Computer Science		
Primary Courses: (must complete a minimum of 4 credits)	Advanced Math I, II Computer Architecture Comp. Multi-media Pres. *Computer Science I, II	Computer Service Tech. I, II *Computer Sys/Net I, II CTE Internship I	Education for Careers or Journey to Careers or JAG Physics Web Design
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Accounting I Business Law Pre-Calculus Computer Electronics I, II Customer Service Entrepreneurship	Financial Math General Technology Ed. Intro to Bus. Comp. App. Keyboarding Keyboarding Apps. Media Arts I-IV Principles of Business	Psychology Senior Project Sociology Speech I, II, III, IV Trigonometry-Local Elective
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration 		
Statewide Articulation Courses:	Computer Electronics Computer Service Technology	Customer Service IBCA	Keyboarding Web Design
Industry Based Certifications:	Related Certification(s): Adobe Certified Associate Cisco Certified Internetwork Expert Certification CIW		
	CompTIA Certification-A+ Customer Service IC3		
Postsecondary Education Programs:	Applied Computer Science Computer Science Computer Engineering		
Occupations:	Applications Engineer Computer Programmer Game Programmer		
	Operating Systems Designer/Engineer Software Applications Architect		

Career Cluster:	Information Technology		
Career Pathway:	Information Systems		
Primary Courses: (must complete a minimum of 4 credits)	Basic E/E Tech. *Business Comp. App. *Comp. Multimedia Pres. Computer Science I Computer Sys/Net I *Computer Tech/Lit Cooperative Office Ed. CTE Internship I	*Desktop Publishing Digital Graphics and Animation Digital Media I, II Education for Careers or Journey to Careers or JAG General Coop. Ed. Intro to Bus. Comp. App.	Keyboarding Keyboarding Apps. Multimedia Prod. Psychology Telecommunications (Bus.) Word Processing *Web Design
	▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Accounting I Advanced Math I, II Advanced TV Broadcast I Algebra II Basic Electricity I Business Education Elec. Business English Calculus Pre-Calculus Chemistry Computer Architecture Computer Electron. I	Computer Science II Computer Sys/Net II Customer Service Economics Electronics I Entrepreneurship Financial Math General Technology Ed. Indep. Study Tech/App. Journalism NCCER Electrical-AG NCCER Electrical I, II-TE	NCCER Electrical I, II-T&I Physics Physics for Tech. (Regular) Physics of Tech. I (Voc.) Principles of Business Pub. I (Newspaper) Pub. I (Yearbook) Senior Project Sociology Speech I, II, III, IV Tech Educ. Elec. I TV Production I
	▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration		
Statewide Articulation Courses:	BCA Computer Tech/Lit Customer Service	IBCA Keyboarding Web Design I, II	
Industry Based Certifications:	Related Certification(s): Adobe Certified Associate CIW Customer Service	IC ³ NCCER Electrical-AG NCCER Electrical I, II-TE	NCCER Electrical I, II-T&I Microsoft Certified Application Specialist
Postsecondary Education Programs:	Computer and Information Science and Support Services Computer and Information Sciences	Information Systems Applications Web Administrator	
Occupations:	Database Administrator Desktop Publisher E-Business Specialist	Publications Specialist Support Engineer Technical Communicator	

Career Cluster:	Information Technology		
Career Pathway:	Network Services and Operations		
Primary Courses: (must complete a minimum of 4 credits)	CTE Internship I Education for Careers or Journey to Careers or JAG	Digital Networks *Networking Basics	Routers & Routing Basics Switching Basics and Intermediate Routing WAN Technologies
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Comp. Multimedia Pres. Computer Syst./Net. I & II Customer Service	Entrepreneurship Financial Math	Principles of Business Senior Project Speech I
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration. 		
Statewide Articulation Courses:	Customer Service		
Industry Based Certifications:	Related Certification(s):		
	Cisco Certified Network Assoc. Customer Service		
Postsecondary Education Programs:			
Occupations:			

Career Cluster:	Law, Public Safety, Corrections, and Security		
Career Pathway:	Law Enforcement Services		
Primary Courses: (must complete a minimum of 4 credits)	American Government Business Law *Criminal Justice Elective I *Criminal Justice Elective II CTE Internship	Education for Careers or Journey to Careers or JAG EMT Basic First Responder Forensic Science	JR ROTC IV *Law Studies Psychology Sociology Speech I, II, III, IV
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Customer Service Entrepreneurship Financial Math JR ROTC III	Medical Terminology P.E. Elective P.E. III Principles of Business Science Elective	Senior Project Social Studies Elective World Geography World History
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration. 		
Statewide Articulation Courses:	Customer Service	EMT—Basic First Responder	
Industry Based Certifications:	Related Certification(s): Customer Service EMT	First Responder	
Postsecondary Education Programs:	Criminal Justice Customer Service		
Occupations:	Forensic Scientist		Investigator

Career Cluster:	Law, Public Safety, Corrections, and Security		
Career Pathway:	Legal Services		
Primary Courses: (must complete a minimum of 4 credits)	American Government *Business Law Education for Careers or Journey to Careers or JAG	Internship (Non-CTE) *Law Studies I	Psychology Sociology Speech I, II, III, IV
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Senior Project has to be related to the student’s career major and area of concentration. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Accounting I Admin. Sup. Occ. Business Education Elec. Customer Service Entrepreneurship Financial Math Fine Arts Survey	Intro to Bus. Comp. App. Keyboarding Keyboarding Apps. Medical Terminology P.E. III Principles of Business Principles of Marketing I	Probability/Stat. Psychology Senior Project Sociology Western Civilization World History
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration. 		
Statewide Articulation Courses:	Customer Service IBCA Keyboarding		
Industry Based Certifications:	Related Certification(s):		
	Customer Service	IC ³ MCAS	
Postsecondary Education Programs:	Law		
Occupations:	Lawyer Paralegal		

Career Cluster:	Manufacturing		
Career Pathway:	Industrial Operations		
Primary Courses: (must complete a minimum of 4 credits)	<p>Advanced Tech. Drafting Advanced Wood Tech Agriscience I, II, III Architectural Drafting Basic Metal Tech. Basic Tech. Drafting Basic Wood Tech.</p>	<p>Construction Tech. Coop. Tech. Ed. CTE Internship I Diesel Mech. I Education for Careers or Journey to Careers or JAG Energy, Power and Trans. Tech.</p>	<p>General Coop Ed. General Technology Ed. Hull Shipbuilding *Ind. Machines Shop I, II Marine Engineering *Process Technician I, II Welding I, II</p>
	<p>▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.</p>		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	<p>Advanced Math I, II Agriscience Elective I, II Algebra II Architectural Drafting Basic Metal Tech. Business English Chemistry Diesel Mech. I</p>	<p>Electronics I Entrepreneurship Financial Math Intro to Bus. Comp. App. Keyboarding Keyboarding Apps NCCER Weld. Tech. I TE Physics Physics for Tech. (Regular)</p>	<p>Principles of Business Senior Project Speech I T & I Elective Tech. Comp. Applications Theater Design and Technology Trigonometry-Local Elective Welding Technology</p>
	<p>▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration</p>		
Statewide Articulation Courses:	<p>Introduction to Business Computer Applications Keyboarding NCCER Welding Process Technician I, II</p>		
Industry Based Certifications:	Related Certification(s):		
	<p>ADDA AWS Welding-Level 1</p>	<p>IC³ NCCER Certification-Welding</p>	
Postsecondary Education Programs:	<p>Apprenticeship Manufacturing</p>		
Occupations:	<p>Tool and Die Makers Welder</p>		

Career Cluster:	Manufacturing
Career Pathway:	Jewelry Manufacturing
Primary Courses: (must complete a minimum of 4 credits)	<p>Art I, II *Drafting/Design Tech. I, II Principles of Business *Basic Technical Education for Careers or Technology Ed. Elective I, II Drafting Journey to Careers or CTE Internship I JAG</p> <p>▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.</p>
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	<p>Art III, IV General Technology Ed. Senior Project Customer Service Physics of Tech. (Voc.) Speech I, II, III, IV Entrepreneurship Principles of Marketing I T & I Elective Financial Math</p> <p>▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration</p>
Statewide Articulation Courses:	Customer Service
Industry Based Certifications:	Related Certification(s): ADDA Customer Service
Postsecondary Education Programs:	Art
Occupations:	Jewelry Maker

Career Cluster:	Manufacturing		
Career Pathway:	Lab Technology		
Primary Courses: (must complete a minimum of 4 credits)	Chemistry CTE Internship I	Education for Careers or Journey to Careers or JAG	General Technology Ed. *Lab Technology I, II
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Customer Service Entrepreneurship Financial Math Intro to Bus. Comp. App.	Keyboarding Keyboarding Apps. Physics	Principles of Business Senior Project Speech I
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration 		
Statewide Articulation Courses:	Customer Service	IBCA Keyboarding	
Industry Based Certifications:	Related Certifications:		
	Customer Service IC ³		
Postsecondary Education Programs:	Apprenticeship Two-year postsecondary education		
Occupations:	Lab Technician Process Control Technicians		

Career Cluster:	Manufacturing
Career Pathway:	Petro Chemical
Primary Courses: (must complete a minimum of 4 credits)	<p>Chemistry CTE Internship I Education for Careers or Journey to Careers or JAG</p> <p>Energy, Power, and Trans. Tech. General Coop Ed. General Technology Ed.</p> <p>NCCER Inst Control Mechanic I, II NCCER Pipe Fitter I, II *Process Technician I, II</p> <p>▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.</p>
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	<p>Construction Tech. Entrepreneurship Financial Math</p> <p>Intro to Bus. Comp. App. Keyboarding Keyboarding Apps.</p> <p>Principles of Business Senior Project Speech I</p> <p>▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration.</p>
Statewide Articulation Courses:	PTEC I, II
Industry Based Certifications:	Related Certifications: NCCER Inst. Control Mechanic I, II NCCER Pipe Fitter I, II
Postsecondary Education Programs:	Apprenticeship Two-year postsecondary education
Occupations:	Industrial Electronic Installers/Repairers Instrumentation Pipefitters

Career Cluster:	Manufacturing		
Career Pathway:	Welding		
Primary Courses: (must complete a minimum of 4 credits)	<p>Advanced Metal Tech. Agriscience I, II, III Basic Metal Tech. Basic Tech. Drafting I Coop Ag. Ed. Coop. Tech. Ed. CTE Internship I Education for Careers or Journey to Careers or JAG</p> <p>▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.</p>	<p>General Coop. Ed. General Tech. Ed. Industrial Machines Shop I Materials and Processes NCCER Pipefitter-AG NCCER Pipefitter-TE NCCER Pipefitter-T&I *NCCER Welding-AG</p>	<p>*NCCER Welding I, II-TE *NCCER Welding Tech I, II-T&I T & I Coop. Ed. I Tech. Educ. Elec. I Tech. Ed. Internship I & II *Welding I, II Welding Technology</p>
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	<p>Accounting I Advanced Math I, II Advanced Tech. Drafting Agriscience Elective I, II Architectural Drafting Auto Body Repair I Computer Electronics I Construction Tech. Customer Service Drafting and Design I</p>	<p>Electronics I Energy, Power, and Trans. Tech. Entrepreneurship Financial Math Geometry Industrial Machines Shop I Intro to Bus. Comp. App. Keyboarding Keyboarding Apps. Math Elective NCCER Pipefitter I TE</p>	<p>Outdoor Power Equip I-Tech Physical Science Physics Physics for Tech (Regular) Physics of Tech. I (Voc.) Power Mechanics Principles of Business Senior Project Speech I, II, III, IV T & I Elective Tech Ed Elective Trigonometry-Local Elective</p> <p>▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration.</p>
Statewide Articulation Courses:	<p>Computer Electronics I Customer Service IBCA</p>	<p>Keyboarding NCCER Welding-AG NCCER Welding I, II-TE NCCER Welding Tech I, II-T&I</p>	
Industry Based Certifications:	<p>Related Certifications ADDA Autocad AWS</p>	<p>Customer Service IC³ NCCER Pipefitter-AG NCCER Pipefitter I, II-TE</p>	<p>NCCER Pipefitter I, II-T&I NCCER Welding-AG NCCER Welding I, II-TE NCCER Welding I, II-T&I</p>
Postsecondary Education Programs:	<p>Apprenticeship Two-year postsecondary education</p>		
Occupations:	<p>Drafting Welder</p>		

Career Cluster:	Marketing, Sales and Services		
Career Pathway:	Clothing and Textiles		
Primary Courses: (must complete a minimum of 4 credits)	<p>*Adv. Clothing & Textile Art I *Clothing and Textile Clothing & Text. Occ. I, II Coop. Marketing Ed.</p>	<p>CTE Internship I *Custom Sewing I, II Education for Careers or Journey to Careers or JAG FCS I, II</p>	<p>General Coop. Ed. Housing and Interior Des. Principles of Marketing I Retail Marketing Speech I, II, III, IV Technical Theatre</p>
	<p>▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.</p>		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	<p>Advanced Math I, II Art I, II, III Business English Chemistry I Costumer Customer Service</p>	<p>Entrepreneurship Financial Math Intro to Bus. Comp. App. Keyboarding</p>	<p>Keyboarding Apps. Marketing Ed. Elective Principles of Business Senior Project Speech I</p>
	<p>▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration.</p>		
Statewide Articulation Courses	<p>Customer Service IBCA Keyboarding</p>		
Industry Based Certifications:	<p>Related Certification(s):</p> <p>Customer Service IC³</p>		
Postsecondary Education Programs:	<p>Apparel and Accessories Marketing Management Retail and Wholesaling Operations</p>		
Occupations:	<p>Fashion Designer Merchandise Buyer</p>	<p>Merchandising Manager Retail Marketing Coordinator Sales Associate</p>	

Career Cluster:	Marketing, Sales and Services		
Career Pathway:	Entrepreneurship		
Primary Courses: (must complete a minimum of 4 credits)	Accounting I Advertising and Sales Promotion Business Law Coop. Marketing Ed. I Cooperative Office Ed. CTE Internship I	Customer Service Economics Education for Careers or Journey to Careers or JAG *Entrepreneurship	Financial Math General Coop. Ed. Marketing Management Media Arts IV Music and Technology Principles of Business Principles of Marketing I Retail Marketing
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Accounting II Business English Intro to Bus. Comp. App. Keyboarding	Keyboarding Apps. Marketing Education Elec. Psychology	Senior Project Sociology Speech I, II, III, IV Tourism
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration. 		
Statewide Articulation Courses:	Customer Service IBCA Keyboarding		
Industry Based Certifications:	Related Certification(s): Customer Service IC ³		
Postsecondary Education Programs:	Business Marketing Operations Enterprise Management & Operations Entrepreneurship		
Occupations:	Chief Executive Officer Entrepreneur Franchisee	Independent Distributor Small Business Owner	

Career Cluster:	Marketing, Sales and Services		
Career Pathway:	Marketing and Sales Management		
Primary Courses: (must complete a minimum of 4 credits)	*Advertising and Sales Promotion Coop. Marketing Ed. I CTE Internship I Customer Service	Education for Careers or Journey to Careers or JAG Entrepreneurship I General Coop. Ed. I *Marketing Management	Marketing Research Principles of Business *Principles of Marketing I Retail Marketing Telecommunications (Bus) Tourism Marketing
	▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Accounting I Adult Responsibilities Advanced Math I, II Art I Business English Business Law Calculus Pre-Calculus Economics	FCS I Financial Math Food Service I Housing and Interior Design Intro to Bus. Comp. App. Keyboarding Keyboarding Applications Law Studies	Lodging Management I Marketing Ed. Elective Psychology Physics Senior Project Sociology Speech I, II, III, IV Trigonometry-Local Elective
	▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration		
Statewide Articulation Courses:	Customer Service IBCA	Keyboarding Telecommunications	
Industry Based Certifications:	Related Certification(s):		
	Customer Service	IC ³	
Postsecondary Education Programs:	Marketing Management Marketing Research	Operations Management & Supervision Sales Operations	
Occupations:	Brand Manager Database Manager Knowledge Management Specialist	Marketing Strategic Planner Product Planner Research Associate	

Career Cluster:	Marketing Sales and Services		
Career Pathway:	Upholstery		
Primary Courses: (must complete a minimum of 4 credits)	Adv. Clothing. and Textiles Art I Basic Wood Tech.	Clothing and Textiles CTE Internship I Education for Careers or Journey to Careers or JAG	Housing & Interior Design *Upholstery I, II Technical Theatre
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Art I Clothing & Textiles Occ. Customer Service Entrepreneurship Financial Math Fine Arts Survey Housing & Inter. Des. Occ. Intro to Bus. Comp. App.	Journalism Elective Keyboarding Keyboarding Apps. NCCER Welding-AG NCCER Welding Tech. I-TE NCCER Welding Tech. I-T&I Principles of Business Pub. I (Newspaper)	Pub. I (Yearbook) Senior Project Speech I Theater Design and Technology Welding I World Geography World History
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration 		
Statewide Articulation Courses:	Customer Service IBCA Keyboarding		
Industry Based Certifications:	Related Certification(s): AWS Customer Service IC ³		
	NCCER Welding-AG NCCER Welding I-TE NCCER Welding I-T&I		
Postsecondary Education Programs:	Textiles		
Occupations:	Graphic Designers, CAD Technicians, and Fashion Illustrators Interior Designers, Commercial/Residential and Home Furnishing coordinators Textile Designers		

Career Cluster:	Science, Technology, Engineering, and Math
Area of Concentration:	Biotechnology Research and Development
Primary Courses: (must complete a minimum of 4 credits)	<p>*Principles of the Biomedical Sciences Journey to Careers or Education for Careers or JAG</p> <p>*Human Body Systems</p> <p>*Medical Interventions</p> <p>*Biomedical Innovation</p> <p>▶ Students can only count one work-based learning program toward completion of primary credits.</p> <p>▶ Students must complete at least one competency course credit, as designated by an asterisk.</p> <p>▶ Students can only count one career awareness course toward completion of primary credits.</p>
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	<p>Anatomy and Physiology Chemistry II</p> <p>Advanced Math I or II Geometry</p> <p>Algebra II Physics I or II</p> <p>Biology II Probability and Statistics</p> <p>Calculus Speech I</p> <p>▶ All computer courses approved by BESE</p> <p>▶ All foreign language course</p>
Statewide Articulation Courses:	
Industry Based Certifications:	Related Certification(s):
Postsecondary Education Programs:	<p>Biology Pharmacy</p> <p>Pre-Med Sports Medicine</p> <p>Microbiology Allied Health</p> <p>Nursing Dental</p>
Occupations:	<p>Biochemist Nurse Researcher</p> <p>Cell Biologist Pharmacologist</p> <p>Diagnostic Molecular Scientist Toxicologist</p> <p>Genetic Counselor</p>

Career Cluster:	Science, Technology, Engineering and Mathematics		
Career Pathway:	Drafting		
Primary Courses: (must complete a minimum of 4 credits)	<ul style="list-style-type: none"> *Advanced Tech. Drafting Architectural Drafting *Basic Tech. Drafting Computer Science I 	<ul style="list-style-type: none"> Construction Tech. CTE Internship I *Drafting and Design I, II Education for Careers or Journey to Careers or JAG 	<ul style="list-style-type: none"> General Coop. Ed. General Technology Ed Materials and Processes T & I Coop. Ed. I
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	<ul style="list-style-type: none"> Advanced Math I, II Advanced Metal Tech. Advanced Wood Tech. Algebra II Art I Basic E/E Basic Wood Tech. Biology II Calculus Pre-Calculus Carpentry 	<ul style="list-style-type: none"> Chemistry Construction Tech. Customer Service Entrepreneurship Financial Math Fine Arts Survey Geometry Intro to Bus. Comp. App. Keyboarding Keyboarding Apps. NCCER Carpentry-AG NCCER Carpentry I, II-TE 	<ul style="list-style-type: none"> NCCER Carpentry I, II-T&I Physics Physics for Tech. (Regular) Physics of Tech. I (Voc.) Principles of Business Psychology Senior Project Sociology Speech I T & I Elective Tech Educ. Elec. I Trigonometry-Local Elective
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration 		
Statewide Articulation Courses:	<ul style="list-style-type: none"> Customer Service IBCA Keyboarding 		
Industry Based Certifications:	<ul style="list-style-type: none"> ADDA Autocad Customer Service 	<ul style="list-style-type: none"> IC³ NCCER Carpentry – AG NCCER Carpentry I, II-TE NCCER Carpentry I, II-T&I 	
Postsecondary Education Programs:	<ul style="list-style-type: none"> Architectural Engineering Drafting and Design 		<ul style="list-style-type: none"> Interior Design Landscape Architect
Occupations:	<ul style="list-style-type: none"> Architectural Engineer Drafter 		<ul style="list-style-type: none"> Landscape Architect Mechanical Engineer

Career Cluster:	Transportation, Distribution, and Logistics		
Career Pathway:	Automotive Technology		
Primary Courses: (must complete a minimum of 4 credits)	*Auto Technician I, II, III Basic E/E CTE Internship I Diesel Mechanics I, II Education for Careers or Journey to Careers or JAG	Entrepreneurship General Cooperative Ed. General Technology Ed. NCCER Welding-AG NCCER Welding Tech I, II-TE NCCER Welding Tech I, II-T&I	Outdoor Power Equ. Tech. I Power Mechanics Principles of Business T & I Coop. Ed. Tech. Educ. Elec. I Welding I, II
	▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	AC/Refrigeration I, II Accounting I Advanced E/E Tech. Auto Body Repair I Basic E/E Tech. Business English Computer Electronics I Customer Service Electrician I Environmental Science	Financial Math Geometry Intro to Bus. Comp. App. Keyboarding Keyboarding Apps. Manufacturing Tech. NCCER Electrical-AG NCCER Electrical I, II-TE NCCER Electrical I, II-T&I Outdoor Power Equipment Tech. II	Physical Science Physics for Tech. (Regular) Physics of Tech. I (Voc.) Power Mechanics Senior Project Small Engines App. Sociology Speech I, II, III, IV T & I Elective
	▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration.		
Statewide Articulation Courses:	Automotive Automotive Tech I-IV Customer Service	IBCA Keyboarding NCCER Electrical-AG NCCER Electrical-TE	NCCER Electrical-T&I NCCER Welding-AG NCCER Welding-TE NCCER Welding-T&I
Industry Based Certifications:	ASE Certification AWS Customer Service HVAC Excellence	IC ³ NCCER Electrical-AG NCCER Electrical-TE NCCER Electrical-T&I NCCER Welding-AG	NCCER Welding-TE NCCER Welding-T&I Outdoor Power Equip.Tech. Small Engines
Postsecondary Education Programs:	Apprenticeship Two-year postsecondary education		
Occupations:	Certified Automotive Technician Electricians and Technicians Facility maintenance managers and engineers Mobile equipment maintenance managers, technician and mechanics		

Career Cluster:	Transportation, Distribution, and Logistics
Career Pathway:	Collision Repair Technology
Primary Courses: (must complete a minimum of 4 credits)	<p>*Auto Body Repair I, II Education for Careers or General Technology Ed. CTE Internship I Journey to Careers or JAG</p> <ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	<p>Accounting I Entrepreneurship Principles of Business Advanced Tech. Drafting Financial Math Senior Project Art I Geometry Sociology Auto Technician I Intro to Bus. Comp. App. Speech I Basic Tech. Drafting Keyboarding T & I Elective Diesel Mechanics I Keyboarding Apps. Telecommunications (Bus.) Drafting and Design I Physical Science Welding I Physics for Tech. (Regular)</p> <ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration.
Statewide Articulation Courses:	None currently being offered
Industry Based Certifications:	Related Certification(s): ADDA ICAR
Postsecondary Education Programs:	Apprenticeship Two-year postsecondary education
Occupations:	Certified Automotive Technician Electricians and Technicians Facility maintenance managers and engineers Mobile equipment maintenance managers, technician and mechanics

Career Cluster:	Transportation, Distribution, and Logistics		
Career Pathway:	Diesel Mechanics		
Primary Courses: (must complete a minimum of 4 credits)	CTE Internship I *Diesel Mechanics I, II	Education for Careers or Journey to Careers or JAG General Coop. Ed.	General Technology Ed. Power Mechanics
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Accounting I Agriscience I Auto Body Repair I Auto Technician I Business English Business Law Customer Service	Entrepreneurship Financial Math Intro to Bus. Comp. App. Keyboarding Keyboarding Apps. Outdoor Power Equipment Tech. I	Physical Science Physics for Tech. (Regular) Principles of Business Senior Project Sociology Speech I T & I Elective
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration. 		
Statewide Articulation Courses:	Automotive Tech I-IV Customer Service	IBCA Keyboarding	
Industry Based Certifications:	ASE Customer Service	EETC IC ³	
Postsecondary Education Programs:	Apprenticeships Two-year postsecondary education		
Occupations:	Diesel engine specialists Mobile Equipment Maintenance Managers, Technicians and Mechanics		

Career Cluster:	Transportation, Distribution, and Logistics		
Career Pathway:	Marine Operations		
Primary Courses: (must complete a minimum of 4 credits)	CTE Internship I Education for Careers or Journey to Careers or JAG General Coop. Ed.	General Technology Ed. *Marine Operations I, II Outdoor Power Equipment	Power Mechanics Small Engines App. T & I Coop. Ed. I
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Accounting I Agriscience I Business English Business Law Entrepreneurship	Financial Math Intro to Bus. Comp. App. Keyboarding Keyboarding Apps. Nutrition and Food	Principles of Business Senior Project Sociology Speech I T & I Elective
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student's career major and area of concentration. 		
Statewide Articulation Courses:	None currently being offered		
Industry Based Certifications:	Related Certification(s): Outdoor Power Equipment Technician		
Postsecondary Education Programs:	Logistics Transportation		
Occupations:	Ship and Boat Captains		

Career Cluster:	Transportation, Distribution and Logistics		
Career Pathway:	Power Mechanics		
Primary Courses: (must complete a minimum of 4 credits)	Agriscience I, II Agriscience Power Equip Auto Technician I CTE Internship I	Education for Careers or Journey to Careers or JAG General Technology Ed.	*Outdoor Power Equip Tech. I, II Power Equip. Tech. II *Power Mechanics
	<ul style="list-style-type: none"> ▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits. 		
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	Accounting I Auto Technician I Business English Customer Service Diesel Mech. I Entrepreneurship Financial Math Industrial Machine Shop I	Intro to Bus. Comp. App. Keyboarding Keyboarding Apps. NCCER Welding-AG NCCER Weld. Tech I, II-TE NCCER Weld. Tech I, II-T&I Physics for Tech. (Regular) Physics of Tech. I (Voc.)	Principles of Business Senior Project Sociology Speech I, II, III, IV T & I Elective Tech. Educ. Elec. I Welding I, II
	<ul style="list-style-type: none"> ▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration. 		
Statewide Articulation Courses:	Automotive Technician I-IV Customer Service	IBCA Keyboarding	
Industry Based Certifications:	Related Certification(s): AWS Customer Service EETC IC ³	NCCER Weld-AG NCCER Weld-TE NCCER Weld-T&I Outdoor Power Equip. Tech	
Postsecondary Education Programs:	Apprenticeships Two-year postsecondary education		
Occupations:	Electricians and Technicians Industrial Equipment Mechanics Mobile Equipment Maintenance Managers, Technicians and Mechanics		

Career Cluster:	Transportation, Distribution and Logistics
Career Pathway:	Transportation Operations
Primary Courses: (must complete a minimum of 4 credits)	<p>CTE Internship I Education for Careers or General Coop. Ed. Driver Ed. & Traffic Safety Journey to Careers or General Technology Ed. Economics JAG World Geography</p> <p>*Energy, Power and Transportation Tech.</p> <p>▶ Students can only count one work-based learning program toward completion of primary credits. ▶ Students must complete at least one competency course credit, as designated by an asterisk. ▶ Students can only count one career awareness course toward completion of primary credits.</p>
Related Courses: (must complete a minimum of 2 credits, one must be a computer course credit, unless 5 credits are completed from the Primary Courses and students complete one computer course credit)	<p>Accounting I Intro to Bus. Comp. App. Principles of Business Business English Keyboarding Senior Project Customer Service Keyboarding Apps. Sociology Entrepreneurship Physics of Tech. (Voc.) Speech I Financial Math</p> <p>▶ All computer courses approved by BESE ▶ All foreign language courses ▶ Senior Project has to be related to the student’s career major and area of concentration.</p>
Statewide Articulation Courses:	<p>Customer Service IBCA Keyboarding</p>
Industry Based Certifications:	Related Certification(s): Customer Service IC ³
Postsecondary Education Programs:	<p>Logistics Transportation</p>
Occupations:	<p>Terminal Supervisors Transportation Managers Truck and Bus Drivers</p>