

NARRAGANSETT

HIGH SCHOOL

NARRAGANSETT, RHODE ISLAND

PROGRAM OF STUDIES

2018 - 2019

Revised November 2017

Statement of Non-Discrimination and Affirmative Action

The Narragansett School System does not discriminate on the basis of race, color,

national origin, sex, disability, or age in its programs and activities and provides equal

access to all sponsored programs and activities. The following Health on has been

designated to handle inquiries regarding the nondiscrimination policies:

Title II ADA Coordinator: Human Resource and Payroll Coordinator

Title IX Coordinator: Director of Finance and Administration

Section 504 Coordinator: Director of Student Services

25 Fifth Ave.

Narragansett, R.I., 02882

(401) 792-9450

District Website: www.nssk12.org

Note: All Inquiries may also be directed to the Office of the Superintendent

For further information on notice of non-discrimination:

 http://www2.ed.gov/about/offices/list/ocr/docs/nondisc.html

 OCR New England Region
(Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont)

Susan Rhodes, Regional Manager

Office for Civil Rights

U.S. Department of Health and Human Services

Government Center

J.F. Kennedy Federal Building - Room 1875

Boston, MA 02203

Customer Response Center: (800) 368-1019

Fax: (202) 619-3818

TDD: (800) 537-7697

Email: ocrmail@hhs.gov

If special accommodations or an alternative format of this book is needed,

please call the high school’s main office at 792-9400.

http://www2.ed.gov/about/offices/list/ocr/docs/nondisc.html
mailto:ocrmail@hhs.gov

ADMINISTRATION

 Mr. Daniel F. Warner...........................Principal

 Mr. Toby W. GibbonsAssistant Principal

GUIDANCE PERSONNEL

 Ms. Elizabeth AfonsoCounselor

 Mrs. Kristen ManchesterCounselor

 Mr. Steven Pinch ..Guidance Department Chairperson

NARRAGANSETT HIGH SCHOOL TELEPHONE NUMBERS

 Main Office............................792-9400 (press 0)

 Guidance Office......................792-9400 (press 2)

 FAX...792-9410

 TT/Voice Relay.......................1-800-RI55555

MISSION OF NARRAGANSETT PUBLIC SCHOOLS
The next generation of the Narragansett School System will be a place where the schools respond

to the different constituencies of the community and at the same time take a role in leading the town

toward its future. The Narragansett School System will achieve excellence through a caring

environment where students are engaged in, intrinsically motivated for, and focused on achieving

high academic standards and becoming well-rounded citizens.

The next generation of the Narragansett School System will demonstrate the value of:

 Academic achievement;

 Development of the whole student;

 School and community partnerships;

 Embracing diversity; and

 Recognizing and supporting the need for continual

 improvement.

The Narragansett School System does not discriminate on the basis of age, sex, race, religion, national origin, language,

color, or disability in accordance with applicable laws and regulations.
If special accommodations are needed, please call 792-9400.

CONTENTS

 FOREWORD...1

 MARINER CORE VALUES, ...2

 BELIEFS ABOUT LEARNING, & 21st LEARNING EXPECTATIONS

 GENERAL INFORMATION...4

 SUPPORT SERVICES...8

 PROGRAM PLANNING INFORMATION..11

 RECOMMENDED STUDY PLANS...13

 SPECIAL PROGRAMS...15

 COURSE OFFERINGS...19

 Art………………………………………….21

 Computer Education………………………………………….22

 English………………………………………….26

 Family & Consumer Science………………………….………………33

 Mathematics………………………………………….34

 Music………………………………………….41

 Physical Education/Health………………………………………….44

 School to Career………………………………………….45

 Science & Agriscience…………………………………………46

 Social Studies…………………………………………53

 World Languages………………………………………….58

 1

FOREWORD

Dear Parents and Students:

 The Narragansett High School Program of Studies Handbook has

been prepared to assist you in planning your present and future

educational program. A study of the contents will reveal the academic

strength of the curriculum as well as the diversity of curricular offerings.

 The faculty and staff of Narragansett High School are prepared to

help you make the most of your opportunities. While parents and students

have the final responsibility for selection of the program of study, teacher

and guidance counselor recommendations are an integral part of the

selection process. As you plan your educational program, consider your

future objectives, interests, and needs. If you are undecided, keep your

options open.

 Please accept my personal best wishes for a rewarding, involved,

and successful school year.

 Sincerely,

 Daniel F. Warner, Principal

 2

Narragansett High School

Mariner Core Values

Mariner Beliefs About Learning:

We believe a Narragansett Mariner learns best when:

 Responsibilities are shared among the student, school, and home,
and all are accountable for meeting them.

 Rigorous curriculum offers a variety of opportunities and gives all
students a chance to achieve their highest potential.

 Instruction is varied, personalized, and interactive.
 Assessment is used to fairly and consistently monitor and improve

student learning.
 The school community is safe, accepting, respectful, and

supportive.
 Partnerships thrive with the community at large.

 3

21st Century Learning Expectations

Academic Learning Expectations

Narragansett High School students shall:
1.1 Communicate effectively using oral, written, and digital formats.
1.2 Apply content knowledge and skills to real world situations.
1.3 Read critically and interpret a wide range of materials with varying

degrees of complexity.
1.4 Demonstrate the use of reasoning and problem solving skills and

strategies through analysis and synthesis of data and information.

Social and Civic Learning Expectations

Narragansett High School Students shall:
2.1 Demonstrate the behaviors and skills for independence and

collaboration.
2.2 Participate as a citizen in the local, national, and global
 community.
2.3 Demonstrate an understanding of and respect for diversity.
2.4 Create individual goals for lifelong learning.

 Faculty Approval 11/2/15

 School Committee Approval
12/16/15

 4

GENERAL INFORMATION

THE NARRAGANSETT HIGH SCHOOL DIPLOMA SYSTEM

GRADUATION REQUIREMENTS:

The Rhode Island High School Diploma System evolved directly from the Board of Regents’

High School Regulations of 2003 and applies to all public high school students. Aligned with

this state mandate, Narragansett High School’s diploma system requires all students to

 Accumulate a required number of credits;

 Demonstrate proficiency on common assessments in all content areas

including applied learning;

 Demonstrate proficiency in the school’s academic and social/civic learning

expectations through the completion of a Graduation Portfolio; and

 Demonstrate proficiency in each required task of a Senior Project

MINIMUM CREDIT REQUIREMENTS:

To earn a diploma from Narragansett High School students must accumulate a minimum of 25

credits.

 Curriculum Area Requirements

 English 4.5 (.5 must be Presentation Skills)

 Mathematics 4.0 (1 must be Algebra I)

 Science 3.0 (1 must be The Physics of Earth & Space

 1 must be Biology and 1 must be Chemistry

 OR Scientific Concepts)

 Social Studies 3.0 (1 must be U.S. History,

 1 must be Civics & the Senior Project,

 and 1 must be Government.)

 Art/Music/Theater .5

 Computer Science .5

 Physical Education/Health 2.0

 Community Service 30 hours

 Electives 8.0-10.0

COMMON ASSESSMENTS:

Common assessments are school based, written by academic departments, and administered at

each grade level. All students must demonstrate content and applied learning skills and

knowledge to at least the proficiency level on all required common assessments. Assessments

serve as indicators of student performance and are required components of the student’s graduation

portfolio.

 5

STATE ASSESSMENTS:

The central purpose of the State Assessment Program is to measure achievement for

accountability. This, in turn, will drive two other crucial purposes.

 To assess student performance in order to provide information to students, families, and their

 teachers

 To inform and improve instructional programs

GRADUATION PORTFOLIO:

In order to graduate from Narragansett High School, all students must complete a graduation

portfolio. All students must have 24 entries and a proficient summative reflection in their

graduation portfolio. The student work for these entries must demonstrate the school’s academic

and social/civic learning expectations to at least the proficiency level, must be validated tasks, and

must be representative of all core curriculum areas. Students and their advisors examine the

graduation portfolio to validate that all requirements have been met. Reviewers also provide

feedback on the choice of entries and the summative reflection. Students may submit their

graduation portfolio for the formal review as early as their junior year, but not later than January

of their senior year. Refer to the Graduation Portfolio Manual, which is available on the school’s

website, for more details.

Refer to the school’s Mission and Expectations Document on page 2 of the Program of Studies for

an explanation of the indicators and to the NHS Graduation Portfolio Manual, which is available on

the school website, for a detailed description of the graduation portfolio.

 Academic Learning Expectations

 Indicator Number of Entries

 Indicator 1.1 5

 Indicator 1.2 4

 Indicator 1.3 4

 Indicator 1.4 4

 Social and Civic Learning Expectations

 Indicator Number of Entries

 Indicator 2.1 2}

 Indicator 2.2 3}

 Indicator 2.3 1

 Indicator 2.4 1

SENIOR PROJECT:

In order to graduate from Narragansett High School, all students must complete a Senior Project

during their senior year. The Senior Project has four components. Each component must be

completed to at least the proficiency level. Refer to the NHS Senior Project Manual, which is

available on the school’s website, for a detailed description of the Senior Project. Students are

required to take the Civics and Senior Project course as seniors.

Total of 5; no fewer than 2 entries per indicator.

 6

Senior Project Components

 The Paper, which is completed during the first semester, requires in-depth research and

 analysis of an area of study linked to the student’s chosen topic.

 The Product is tangible evidence combining the knowledge gained in the research process and

 the experience in the field with a mentor. The student will be working on this in and out of

 school for a large part of the senior year.

 The Portfolio is a documentation of the entire Senior Project process, from choosing a topic to

 the final reflection, and all the steps in between. It is a series of artifacts illustrating the

 student’s journey. It is essentially the student’s Senior Project yearbook.

 The Presentation provides an opportunity for the student to showcase the knowledge gained

 through the Senior Project experience to a panel of judges comprised of teachers, staff, and

 community members.

TRANSFER STUDENTS:
In order to graduate from Narragansett High School a student must have attended Narragansett

High School for at least a full semester immediately prior to graduation. The transcripts of students

who transfer from another school will be reviewed to determine if any modifications in either

course or credit requirements are warranted. Under extenuating circumstances, the credit

requirement for physical education/health may be waived for medical reasons.

NEW STUDENT INFORMATION
Students new to Narragansett High School must be accompanied by a parent or guardian for

registration at the Guidance Office. When parents come to the school to register a student, they

should bring documentation of date of birth, proof of residency, medical records, and a current

report card and transcript. The Main Office is open throughout the school year and during the

summer. The Guidance Office is open throughout the school year and on Tuesdays during the

summer.

ADVANCED PLACEMENT COURSES
Narragansett High School participates in the College Entrance Examination Board's Advanced

Placement Program. Qualified students, with department approval and within scheduling

limitations, may enroll in the following courses:

 Advanced Placement Calculus

 Advanced Placement Statistics

 Advanced Placement Computer Science Principles

 Advanced Placement Literature and Composition

 Advanced Placement Language & Composition

 Advanced Placement Biology

 Advanced Placement Physics

 Advanced Placement United States History

 Advanced Placement Government & Politics

 Advanced Placement Psychology

 Advanced Placement Spanish V

 Advanced Placement Italian Language and Culture

 Advanced Placement French Language and Culture

 7

In May of each year, Advanced Placement (AP) Examinations are given in each course. Fees

(payable by the student) for these tests are set by the College Board. Colleges may, according to

their individual policies, award credit, advanced placement standing, or both for the achievement of

specified scores on these examinations. Students may take these examinations without having

taken the particular course. Students who are enrolled in an AP course must take the AP Exam in

May of that school year in order to earn AP designation on their transcript.

Details are available in the Guidance Office.

REPEAT COURSES
A repeat course is one that the student takes after having previously failed. A student who passes a

repeat course will have both grades computed in the Grade Point Average (GPA). If a course is

repeated during the summer, all grades must be submitted prior to the third Monday in August.

A student who fails a required course and who does not repeat it during the summer, will normally

be expected to make up this course during the following academic year

AUDIT COURSES
An audit course is one that a student has taken previously and for which he/she has received credit.

When the student completes the audit course, no credit is given and the grade is not computed in

the GPA. If a student chooses to re-take a course that he/she passed in order to understand the

material better, the original grade and credit will still stand. Students who are auditing a course are

still required to be enrolled in a minimum of two and one-half (2.5) credits (in addition to Physical

Education) each semester in addition to the audited course. They are also required to attend all

classes, complete homework assignments, and take tests.

EXTENDED SCHOOL DAY
Extended School Day is a mandatory academic support program for students who do not meet

established deadlines for work related to the Proficiency Based Graduation Requirements, including

but not limited to, the Senior Project, the Senior Project Research Paper and Graduation Portfolio.

CLASS WITHDRAWAL
In the case of extenuating circumstances, a student may drop a course after the first quarter only

with the permission of the Director of Guidance. The student’s grades will be noted on their

transcript for that semester as a withdrawal (W).

CREDIT RECOVERY
Credit Recovery is available to all students in grades 9-12 to recoup credit in failed courses. A plan

for credit recovery for all required courses failed must be developed by the student and their

guidance counselor.

TASC

(Teachers in Academic Support Centers)
TASC period is a time when students are able to sign up for extra help in another class. It is a

shared responsibility between the classroom teacher and the advisor to schedule students to meet

with a teacher in a class in which the student has a grade less than 70. Students meet with their

advisor on Mondays to schedule their TASC periods Tuesday through Friday.

 8

SUPPORT SERVICES

The Narragansett Support Services Departments offer a variety of programs for all students. The

Support Services Staff consists of the guidance department, health services department, and the

special education department.

Counseling Program

Our Standards-based, comprehensive, developmental guidance program is designed to reach and

assist all students and provide the skills, knowledge, support, and understanding that they need

for academic, career and personal/social success. It includes individual counseling, group

counseling, coordination of services, consultation, leadership, advocacy, collaboration and

teaming, data collection and use of technology.

Counseling Summary for 9/10

Upon entering the high school, underclassmen receive support from their guidance counselor

dealing with transitioning from the middle to high school, academic course selection and

planning. Career exploration begins in 9th grade and continues the following year, culminating

with a career fair at the end of sophomore year. In coordination with teacher recommendations,

the counselor helps guide the students with their academic course of study to best prepare them

for potential post –secondary options. This curriculum is delivered through the use of small

group settings, individual meetings and the online use of WaytoGoRI. Students enter their junior

year here at Narragansett High School with a good handle on what their skill set is and what

potential careers may suit them. Additionally, the 9/10 counselor meets with the student several

times per year to review academic progress updates, be sure that graduation requirements are on

track and to discuss their personal/social well-being.

College Application Process (11/12 Counselors)

Our guidance counselors provide complete intensive guidance through the entire application

process for students. These services include but are not limited to college search, career

investigation, creation and completion of the Common Application and other online applications,

essay editing and final checks before submission. These services are rendered during the school

day, in TASC and Advisory periods, through junior parent nights, senior parent nights, extended

evening hours for 6 weeks beginning in October of the senior year and also by special requested

appointments. Our guidance counselors are seasoned and experienced in the college application

process and provide one to one assistance in all facets of this important process. The Guidance

website is updated regularly with valuable information such as a monthly newsletter, scholarship

opportunities, college representative visit schedule and links to much valuable information.

www.narragansett.k12.ri.us/nhs/Guidweb/guidhome.html

http://www.narragansett.k12.ri.us/nhs/Guidweb/guidhome.html

 9

Health Services

School Nurses in the Narragansett School District are Registered Nurses with additional

certification by the RI Department of Education as School Nurse Teachers, requiring a minimum

of a Bachelor's Degree and teacher certification. As the leader in the school community to

oversee school health policies and programs, the school nurse teacher uses clinical knowledge

and judgment to provide health care to students and staff, perform health screenings, and serve as

a liaison between school personnel, family, community and healthcare providers to advocate

for health care and a healthy school environment.

Special Education Program

Narragansett provides a full continuum of Special Education Services for students. The special

education program at Narragansett is for students with identified learning needs who require

specialized instruction to support their academic courses. Referrals may be initiated by staff

members and/or parents. The evaluation process will include a review of multiple sources of

evidence including but not limited to an individual student’s response to intervention data. A

team including the student, parents, teachers, guidance counselors, and administrators develop

specific recommendations aligned with the special education regulations.

Special Education programs, services, and supports include, but are not limited to, the following:

 Adaptive Physical Education

 Alternative Learning Program

 Small Group Classes taught by a Highly Qualified Special Education Teacher

 Speech, Hearing, and Language Therapy

 Occupational Therapy

 Physical Therapy

 Psychological services

 School Social Work services

 Transition Life Skills Program

 Career Exploration

 The Special Education staff offers specialized instruction to those students who have been

declared eligible for special education service by the Evaluation Team (ET). Placement in

courses in the Special Education Department is done in cooperation with the guidance

counselor, the special education teachers, and Director of Special Services.

Psychological Services/School Psychologist

The role of the school psychologist is to provide evaluation, consultation, and counseling

services for students having emotional, behavioral, and/or learning difficulties affecting their

academic performance and/or school adjustment. Psychological testing by the school

psychologist is one component of a comprehensive assessment to determine whether a student

meets the criteria for learning or other disabilities.

 10

School Social Work Services/School Social Worker

The school social worker has an essential role in implementing State and Federal regulations for

children with disabilities. Support is provided to students, families and community in order to

help students attain maximum benefit from their school program. The social worker intervenes in

areas related to student's learning opportunities, achievement, personal-social functioning and the

need to change interactions of school, student, parent and community.

Transition Life Skills Program

This program is for high school-aged students with a focus on functional life skills and career

exploration. Although it is a self-contained special education program, the students are provided

with inclusion opportunities throughout their day. The students have the opportunity to take part

in community activities and participate in a community-based work experience program.

Speech and Language Therapy

Speech and Language therapy is offered through the Special Education Department. Students are

serviced based on needs determined by the multi-disciplinary team's psychological, educational

and speech/language professionals. Therapy concentrates on enhancing specific diagnosed deficit

areas in speech (articulation, fluency, voice) and language (comprehension, expression, memory

and auditory perceptual skills).

Physical Therapy

The physical therapist provides therapy in the areas of gross motor skills and coordination for

students with disabilities. The therapist consults with the physical education teachers to insure

appropriate goals and objectives in adaptive PE on an as needed basis.

Occupational Therapy

The occupational therapist provides therapy in fine motor development and sensory integration

for students with fine motor disabilities. Services are provided on an as needed basis to both the

student and the classroom teacher.

 11

PROGRAM PLANNING INFORMATION

COURSE SELECTION PROCEDURES

PLACEMENT PROCESS FOR STUDENTS IN GRADES 9 - 12

At the end of first semester, teachers will be recommending students for specific course

placement for the following year. Placement in classes is determined by considering student

proficiency in the academic area, standardized assessments and a review of their course histories.

HONORING COURSE SELECTIONS

Course selection is one of the most important responsibilities that students have each year at the

high school. Teaching personnel, rooms, textbooks, and materials are all planned with students’

selections in mind. Based on the student’s preliminary course selections, a master schedule will

be developed. If a course is not offered, or over-enrolled, or if a conflict occurs due to classes

meeting at the same time, or if a placement recommendation is changed, the student will

conference with their counselor to make the necessary adjustments in his/her course selections.

Other than these exceptions, the courses that a student pre-registers for will be his/her course of

studies for the next year whenever possible. Prior to the end of each school year, each student

will receive their list of courses for the next school year. It may not be possible to provide names

of teachers or specific periods until the first day of school.

COURSE CHANGES

The school master schedule is built in the spring based upon student needs, student requests,

teacher and counselor recommendations and parent participation. The schedule is constructed so

that students are enrolled in the courses they must have, and every effort is made to schedule the

electives they would like to have. The schedule also takes into account the staff and parameters that

affect the schedule.

Therefore, students should regard their schedule as a “contract”. The school has provided the

courses and the student has an obligation to attend and participate in those classes. Consequently,

schedule changes will be permitted only under specific circumstances described below. Dropping

courses to accommodate personal schedule preferences cannot be accommodated. All scheduling

changes must be initiated and officially approved in the guidance office. Students should avoid

registering for classes with the idea that changes are easily made.

1. Some schedule changes may be required under certain conditions. These conditions are:

a. unanticipated failures

b. successful completion of summer school classes

c. technical errors

d. approved and documented academic level change

2. If a schedule change is requested in order to accommodate a placement issue, the following

guidelines apply:

a. Such a request will be denied if it is simply to meet the personal concern or

preference of the student (i.e. teacher selection)

b. Requests for changes must be for academic reasons or extreme extenuating

circumstances.

c. All course changes are subject to the availability of space in the requested course.

 12

d. Students may not add a course after the drop/add period has ended.

e. If either party is not content with the resolution, a written request to the

Administration detailing the reason(s) and the efforts made to solve the problem

shall be made. A hearing will be held on request and the principal will make the

final decision.

f. Changes that adversely impact the overall schedule or class size cannot be approved.

g. Teacher changes to take the same course from another teacher are highly unusual

and are only considered for documented specific and legitimate educational

purposes.

LEVEL OF DIFFICULTY
Level 1: These are advanced placement or accelerated courses containing highly challenging

material.

Level 2: These are college preparatory courses presenting material designed to challenge

students with a wide range of abilities and interests.

 13

RECOMMENDED STUDY PLANS

TYPICAL COURSE PATTERNS

It is recommended that students work with their parents and counselors to plan for an academic

program that is consistent with their Individualized Learning Plan (ILP). As all students are

individuals, their needs may be similar to others but rarely will they be identical. The following

guide representing typical course patterns may be used to help with this plan:

* Reading is required for students with a Personal Literacy Plan; World Language is recommended

for all others.

* Students who have demonstrated proficiency in Algebra prior to high school may pursue an

honors program that begins with Algebra II or Algebra II Honors in 9th grade, and then proceed to

Geometry or Geometry Honors in 10th grade, Pre-Calculus or Pre-Calculus Honors in 11th grade

and Calculus or AP Calculus in 12th grade.

 Grade 9 Grade 10 Grade 11 Grade 12

ENGLISH English 9 or

English 9

Honors

Presentation

Skills

English 10 or

English 10 Honors

English 11/

American Literature

or English 11 Honors

English 12/

Contemporary

Literature, English

12/ World

Literature or AP

English

MATH* Algebra Plus

Skills or Algebra

I

Algebra II or

Algebra II

Honors

Geometry, Geometry

Honors, or Geometry

Plus Skills

●AP Statistics

Algebra II or

Algebra II Plus Skills

Pre-Calculus or Pre-

Calculus Honors

●AP Statistics

College Math/

Prob. Statistics

Personal Finance

Pre-Calculus

Calculus or

AP Calculus or

AP Statistics

SCIENCE The Physics of

Earth & Space or

The Physics of

Earth & Space

Honors

Biology I or Biology I

Honors

Standard Chemistry,

Chemistry I,

Chemistry I Honors,

Scientific Concepts,

or AP Biology

 Standard

Chemistry,

Physics or AP

Physics

SOCIAL STUDIES  World History

or World History

Honors

Government or

Government Honors
U.S. History or AP

U.S. History

Civics and the

Senior Project

WORLD LANGUAGES

or READING*
French

Italian

Spanish

and/or Reading

French

Italian

Spanish

and/or Reading

French

Italian

Spanish

and/or Reading

French

Italian

Spanish

and/or Reading

P.E./HEALTH X X X X

ELECTIVE 2.5 Elective

Credits

3.5 Elective Credits 3.5 Elective Credits 3.5 Elective Credits

 14

COLLEGE ADMISSIONS REQUIREMENTS

Students should be aware that most minimum admissions requirements include:

 English ...4 credits

 Mathematics ...3 credits

 (Algebra I, Geometry, Algebra II)

 Social Studies ...2 credits

 (U.S. History)

 Science ...2 credits

 (Biology, Chemistry, Physics)

 World Languages ...2 credits (of 1 language)

Admission requirements to selective, highly competitive colleges include:

 English ...4 credits

 Mathematics ...4 credits

 (Algebra I, Geometry, Algebra II, Pre-Calculus/Calculus)

 Science ...3 - 4 credits

 (Biology, Chemistry, Physics)

 World Languages ...3 - 4 credits (of 1 language)

 Social Studies ...2 - 3 credits

 (U.S. History)

In both instances, further study in the above areas is recommended. Additional courses in art,

music, humanities, computer science, etc. are suggested in order to complete a well-rounded

program.

 15

SPECIAL PROGRAMS

AGRISCIENCE CERTIFICATE PROGRAM

There are 3 Agriscience Certificates available: Pet First Aid, Pesticides and OSHA. To be

eligible for an Agriscience-related certificate, students will have had to complete a 4 course

continuum in the program, and 2 of those courses must be Agriscience I and II which are full year

courses. Therefore, to obtain a certificate, students must enroll in Agriscience I no later than the

beginning of their sophomore year. Any student eligible to attend Narragansett High School is

automatically eligible for enrollment in the Agriscience Certificate Program. To obtain a

certificate, requirements are listed below.

PET FIRST AID PESTICIDE OSHA

Agriscience I Agriscience I Agriscience I

Agriscience II Agriscience II Agriscience II

Agriscience III: Animal Science Agriscience III: Plant Science Agriscience Elective

Agriscience Elective Agriscience Elective Agriscience Elective

INFORMATION AND COMPUTER TECHNOLOGY PROGRAM

Students enrolled in the Information and Computer Technology (ICT) Program will be eligible to

receive industry-recognized credentials and will have the opportunity to attain advanced training

in a number of computer programs. Besides enrolling in the requisite courses, students have the

opportunity to attain any of the five certificates made available through the CISCO Corporation

and CompTIA Association: IT Fundamentals, CCT Routing & Switching, CCENT, CCNA, and

A+ certificates. Attainment of these certificates provides students with various opportunities to

pursue careers in computer fields. Furthermore, students will obtain credit from University of

Rhode Island (URI) for successful completion of the AP Computer Science Principles course and

can obtain credit from Community College of Rhode Island (CCRI) if they complete any of the

CISCO courses and attend CCRI. Below is a list of the courses that must be taken to receive

Certification. Students must be recommended to get A+ Certification and CCNA Certification.

Any student eligible to attend Narragansett High School is automatically eligible for enrollment

in the Computer Science Certificate Program. All courses are open to all students at any time;

however, to obtain a certificate, requirements are listed below.

IT Fundamentals Networking:

CCENT and/or CCT R&S

IT Fundamentals,

CCENT, & CCT R&S

Computer Electives CISCO I CISCO I

Computer Elective CISCO II CISCO II

Cyber Security CISCO III CISCO III

AP CSP CISCO IV CISCO IV

 AP CSP Cyber Security

 16

ADVANCED COURSEWORK NETWORK

The new Rhode Island Advanced Coursework Network provides qualified high school and

middle school students the chance to take an exciting catalog of college and career preparatory

courses at no cost to participating students.

Advanced Coursework Network courses will be offered by Rhode Island colleges and

universities, community based organizations and other school districts at no cost to you and your

family.

Taking advantage of advanced coursework of all kinds can better prepare students for success in

college and future careers. Taking advantage of dual enrollment or Advanced Placement courses

can reduce the time it takes your student to earn a college degree while significantly reducing the

college costs your family will have to pay.

Contact the high school’s Guidance Department and they will help you and your student

understand the opportunities for taking advanced coursework and how your student can meet

graduation requirements by taking these courses while still in high school.

CONCURRENT ENROLLMENT

Narragansett High School, in partnership with Rhode Island public post-secondary institutions,

offers concurrent enrollment courses taught by Narragansett School System staff on the high school

campus and are eligible for both high school and college credit.

DUAL ENROLLMENT

Dual enrollment is an alternative program for which senior students may apply. This program

would enable him/her to enroll in a post-secondary school after the junior year, while obtaining

credit towards graduation at Narragansett High School. In order for the application to be

considered, a plan must be in place to complete all proficiency-based graduation requirements,

including Senior Project and Graduation Portfolio. The student must meet the time limits

specified for dual enrollment, and the student may graduate from Narragansett High School in

June with his/her class if all graduation requirements have been met. Information may be

obtained in the guidance department.

INDEPENDENT STUDY PROGRAM

The Independent Study Program (ISP) is an attempt to nurture independent thinking, creativity and

self-direction. Independent study allows students to develop individual interests and talents or

pursue an area of interest in greater depth. Independent study allows students to work

independently under the direction of a teacher-consultant on a subject of interest that is not covered

in the regular curriculum. Independent study may not be used to satisfy formal course requirements

or graduation requirements.

 17

Students should begin by investigating an area of interest and determining its’ feasibility as a

subject for Independent Study. A faculty member should be sought as an advisor. Teachers

involved in the program will serve as guides and resources for the student, but will not assume

responsibility for the project. After conferring with the assigned guidance counselor and electing to

undertake the program, the student is responsible for selecting a topic of study, establishing goals

and outcomes of the study, and selecting the appropriate methods and media with the supervisory

teacher. ISP forms may be obtained from the guidance counselor. When a student successfully

completes the ISP, his/her transcript will signify that an ISP was undertaken, the area in which it

was pursued, a grade of passing (P) and the credit earned.

SCHOOL-TO-CAREER

The “School to Career” program is designed to provide educational training opportunities that

enable students to receive (through Education/Business partnerships) appropriate programming

to meet their educational needs. The Program targets students requiring course credit (school day

internships) and students requiring career exploration opportunities. The program has been

developed to provide the services and support of a STC Specialist and a STC Job

Coach/Instructional Assistant. Curriculum is individualized to meet the academic, career, living

and community needs of students. A self-assessment, mastery-learning model is incorporated. It

is a program goal that the School to Career Transition Program, in cooperation with local

businesses, will better ensure post-secondary employment opportunities. Benefits to the

cooperative/participating businesses include tax benefits to employers, insurance coverage to

student employees, and transportation for students to their place of employment.

VIRTUAL HIGH SCHOOL ONLINE COURSES

Junior and Senior students can request to enroll in a virtual high school on-line course with

counselor and administrator approval. One-half credit will be given for each semester course,

which will be listed on the student’s transcript. On-line course work, regardless of level, will be

calculated at level 2 weight and included in the student’s GPA. For more information and a list of

possible course offerings, please visit VHS on-line at www.thevhscollaborative.org.

ALTERNATIVE LEARNING PROGRAM

Narragansett High School will be offering an Alternative Learning Program for small numbers of

students who have traditionally been targeted as possible high school drop-outs. It will include all

core content areas as well as a behavior plan and scheduled academic and social counseling. This

program will be by invitation only.

CHARIHO VOCATIONAL TECHNICAL EDUCATION

Students interested in preparing for a particular career may enroll in the Chariho Career &

Technical Center. Students will be accepted to the Career & Technical Center based on career

objectives, record of achievement, and a good citizenship and attendance record as well as the

recommendation of the Narragansett High School Principal. The aim of the Career & Technical

Center programs is to prepare students for entry into one of the career fields listed below either

directly from high school or after additional studies at the collegiate level.

http://www.thevhscollaborative.org/

 18

Students may prepare for careers in:

Advertising, Design & Digital Printing Technology

Automotive Technology

Business Management Technology

Computer Technology

Carpentry

Cosmetology

Culinary Arts

Drafting & Design

Electrical Technology & Renewable Energy Systems

Health Occupations

Hospitality, Event Planning

HVAC

Marine Technology

Students successfully completing both their career and technical and academic programs will

become Chariho graduates. The Career & Technical Center has articulation programs with area

post-secondary institutions which provide up to a full semester of advanced standing and/or

college credits for successful completion of the Center’s programs. If you are interested, contact

your guidance counselor for an application form.

 19

COURSE OFFERINGS

Narragansett High School’s Mission and Expectations for Student Learning document delineates

the school’s academic as well as the social and civic learning expectations. Course offerings are

designed to give students multiple opportunities to achieve these expectations. In the following

matrix, each curriculum area identifies those school-wide learning expectations for which it has

primary, secondary, and support level responsibility. The matrix which precedes each curriculum

area’s course offerings identifies primary, secondary, and support level responsibility for each

course.

 20

Expectation

Art Computer
Education

English Guidance Math Music Physical
Education &

Health

Science &
Agriculture

Social
Studies

Support
Services

World
Language

1.1Communicate
effectively using
oral, written, and
technological
formats.

S S P S P S S SR P SR P

1.2 Meet
proficiency in
content and applied
learning standards
as outlined in the
Rhode Island High
School Diploma
System.

P SR P S P P SR P P S SR

1.3 Read critically
and interpret a wide
range of materials
with varying degrees
of complexity.

S P P S SR S P P P S S

1.4 Demonstrate
the use of reasoning
and problem
solving skills and
strategies through
analysis and
synthesis of data
and information.

SR SR SR S P S S P SR SR S

2.1 Demonstrate
the behaviors and
skills for
independence and
collaboration.

SR SR P P P SR P P SR P SR

2.2 Participate as a
citizen in the local,
national, and global
community.

S S S S S S S S P S S

2.3 Demonstrate an
understanding of
and respect for
diversity.

P S S S S P S S P S P

2.4 Set individual
goals for continued
life-long learning.

S S S P S S P S S P S

 21

 ART

114 ART I -- FOUNDATIONS ½ Credit

 One Semester

 Level 2

 Grades 9-12

Students will learn to utilize the elements and employ the principles of art through the use of a

variety of materials and techniques. The world of art will also be explored through research on

master and modern artists and cultural art. Mediums used throughout the semester include graphite,

pen and ink, pastels, collage, watercolors, tempera and acrylic paints.

115 ART II – ART AND DESIGN ½ Credit

 One Semester

 Level 2

 Grades 9-12

This course is designed for students who have successfully completed Art I and wish to further

develop and fine-tune their skills in drawing, design and composition. Color theory, various

painting mediums, printmaking and sculpture are explored. Research and short reports on master

and modern artists are also required.

116 ART III – ADVANCED ART & DESIGN ½ Credit

 One Semester

 Pre-Requisite: Successful completion of Art 1& II. Level 2

 Grades 10-12

This standards-based course is designed for advanced art students who wish to deepen their

understanding of the basic elements of art and principles of design. Students will develop their

creativity and artistic potential by refining the skills and techniques developed in Art I and II. A

variety of media, 2D and 3D, will be utilized with an opportunity to focus on portfolio preparation

for college admission.

120 DIGITAL PHOTOGRAPHY I ½ Credit

 One Semester

 Level 2

 Grades 9-12

Students who have successfully completed Art I and wish to learn to design and capture successful

photographs may take digital photography. Historical aspects of photography and photographers

from past to present will be covered. Digital technology will be explored by manipulating digital

photos on the computer using software applications. Students must bring in either their own digital

camera, cellphone, or other photographic device. Any device you own may be used; however, you

are required to have the software and cable to transfer your images to the computer.

 22

121 DIGITAL PHOTOGRAPHY II ½ Credit

 One Semester

 Pre-Requisite: Successful completion of Art I Level 2

 and Digital Photography I. Grades 10-12

Digital Photography II picks up where Digital Photography leaves off. Students use their

knowledge and skills in photography for real-life design problems like advertising a product,

creating a brochure for a business, advertising an event, editorial illustration, and package design to

name a few. Text and the image is a prevailing theme in each task.

125 CERAMICS I ½ Credit

 One Semester

 Level 2

 Grades 10-12

This course is designed for students who have successfully completed Art I. Students are

introduced to designing, building and glazing works made of clay. Pinch, coil and slab building are

used to create original pots, bowls, goblets, vases, wind chimes, picture frames and sculptures.

Students will record the processes they used for construction and glazing, and analyze the results to

further develop ideas for new works.

130 CERAMICS II ½ Credit

 One Semester

 Pre-Requisite: Successful completion of Ceramics I. Level 2

 Grades 9-12

Having successfully completed Ceramics I, students may select to extend their skills in Ceramics II.

Techniques of throwing on the potter's wheel and sculpture in clay are the foundation of this course.

Assignments include investigations of expressionism, "pop" art and contemporary craftspeople.

Written components are an integral part of evaluation, as are evidence and application of

understanding as exemplified in artwork.

COMPUTER EDUCATION

Any student eligible to attend Narragansett High School is automatically eligible for enrollment

in the Computer Science Certificate Program. All courses are open to all students at any time;

however, to obtain a certificate, requirements are listed below.

IT Fundamentals Networking:

CCENT/CCT R&S

CCENT/CCT R&S/

IT Fundamentals

Computer Electives CISCO I CISCO I

Computer Elective CISCO II CISCO II

Cyber Security CISCO III CISCO III

AP CSP CISCO IV CISCO IV

 AP CSP Cyber Security

 23

211 INTRODUCTION TO COMPUTING AND DATA SCIENCE ½ Credit

One Semester

Level 2

Grades 9-12

The Intro To Computing And Data Science course is offered as a one semester curriculum for

ninth and/or tenth grade students. This course is offered to all students with varying backgrounds

and experience in computer science education. All students, including those who are not

interested in computer science as a career, can participate in this course.

The Intro To Computing And Data Science course introduces computer programming in an

engaging, fun and creative way through simulation programming. It also provides the

computational thinking skills of programming, algorithm development, and data analysis that can

be utilized in other classes such as Next Generation Science Standards science classes. This is a

great augmentation to, or replacement for, an existing technology credit course at your school!

212 CYBER SECURITY 1 Credit

Full Year

Level 1

Grades 9-12

Overview of the technical background required to provide solutions to many cyber security

problems. This background includes: binary/hex number systems, operating systems concepts,

file systems, OSI model, network topologies and protocols. The material will be presented in the

context of its necessity for providing cyber security solutions.

Students who pass this course receive 4 URI credits. Students who are in the Information and

Computer Technology Program are eligible to take the A+ certificate test.

644 ELEMENTARY COMPUTER PROGRAMMING ½ Credit

One Semester

Level 2

Grades 9-12

This course is designed for students who have demonstrated proficiency in algebra. In this course

students will develop basic programming skills using C++. Emphasis is on learning proper

syntax and developing simple programs that incorporate if/then statements, loops, sorts, arrays,

stacks and subroutines. Students are expected to work independently.

 24

201 CISCO I

½ Credit

One Semester

CISCO I/II will be offered on alternate years with CISCO III/IV. Level 2

Grades 9-12

The Cisco Networking Academy Program is a complete, four-semester program on the principles

and practice of designing, building, and maintaining networks capable of supporting national and

global organizations. The Networking Academy Program is localized to individual needs of high

schools and colleges, and features hands-on, project-driven training in high-demand job skills.

CISCO I will provide the student with a thorough understanding of how basic networking

components work in a practical hands-on environment utilizing state-of-the-art

telecommunications equipment. In this course the student will develop an understanding of the

concept of networking and allow the student to demonstrate an understanding of the OSI model

 and the seven network layers. For more information go to:

http://cisco.netacad.net/public/academy/index.html.

202 CISCO II

½ Credit

One Semester

CISCO I/II will be offered on alternate years with CISCO III/IV. Level 2

Grades 9-12

Following the successful completion of CISCO I, students may elect CISCO II, which explores

the structure of a TCP/IP networking, including subnets, hosts, IP addressing and subnet masks

and routers. This course will focus on networking terminology and protocols, networking

standards, LAN, WAN, OSI modules, Ethernet, Token ring, FDDI, TCP/IP addressing protocol,

dynamic routing and the network administrator’s role and function.

203 CISCO III

½ Credit

One Semester

CISCO I/II will be offered on alternate years with CISCO III/IV. Level 2

Grades 10-12

Following the successful completion of CISCO II, students may elect CISCO III, which explores

configurations necessary to control Novell IPX traffic in a LAN. The class covers LAN

segmentation using bridges, LAN segmentation using routers and LAN segmentation using

switches. The class also explores switchgear and router IP access list configurations, spanning

tree protocol and virtual LANs.

http://cisco.netacad.net/public/academy/index.html

 25

204 CISCO IV

½ Credit

One Semester

CISCO I/II will be offered on alternate years with CISCO III/IV. Level 2

Grades 10-12

Following the successful completion of CISCO III, students may elect CISCO IV, which covers

the configurations necessary for WAN creation and management. The class differentiates

between the following WAN services: LAPB, Frame Relay, ISDN/LAPD, HDLC, PPP, and

DDR. Students learn to recognize key Frame Relay terms and features and list commands to

configure Frame Relay LMIs, maps, and subinterfaces. The class identifies PPP operations to

encapsulate WAN data on Cisco routers. It also identifies ISDN protocols, function groups,

reference points, and channels.

207 WEB GRAPHICS AND DESIGN

½ Credit

One Semester

Level 2

Grades 9-12

This course is for individuals interested in computer graphics design. Students will design and

create web sites using Macromedia Studio MX. These web sites include navigational techniques,

graphics, animations, basic tables, and frames. After learning the proper design and creation of a

web site, students will be expected to post their projects to the school web site.

208 GAME PROGRAMMING AND DESIGN

½ Credit

One Semester

Pre-Requisite: Successful completion of Geometry and Algebra Level 2

is highly recommended for this course. Grades 11-12

In this course students will learn an object-oriented programming language to create computer

games. Students will create Sprites (such as characters), Rooms (such as a game level), and

Sound Effects. Students will also learn to create detailed plans and designs of the game before

doing the programming.

215 AP COMPUTER SCIENCE PRINCIPLES

1 Credit

Full Year

Level 1

Grades 11-12

The AP Computer Science Principles Course (CSP) is a new computer science course designed

to give students foundational computing skills, an understanding of the real-world impact of

computing applications, and programming literacy. CSP offers a multidisciplinary approach to

teaching the underlying principles of computation. The course will introduce students to creative

aspects of programming, using abstractions and algorithms, working with large data sets,

 26

understandings of the Internet and issues of Cyber Security, and impacts of computing that affect

different populations. CSP will give students the opportunity to use current technologies to solve

problems and create meaningful computational artifacts. Students who pass this course receive 8

URI credits.

ENGLISH

311 ENGLISH 9 1 Credit

 Full Year

 Level 2

 Grade 9

Students in this course work to develop and improve solid skills in language, writing and

thinking, speaking and listening; to expand vocabulary; and to refine research and study skills.

They improve study habits and complete both independent and collaborative work. These

abilities are critical to the students’ success in high school, college, and career. While students

experience a variety of types of writing, the expository style is stressed. Students gain practice

reading several forms of fiction, the elements of which, as employed in the short story, must be

mastered. Additionally, students will read several selections of informational text and learn to

examine differences between non-fiction and the fictitious pieces. Through responses to all

genres of literature, students must also master the constructed response, which employs various

sentence structures and the Roger Williams University PIE method of supporting evidence:

Point, Illustration, Elaboration. Students participate in high-tech practices that increase

personalization of their learning experience through traditional teacher-led instruction and

student-centered learning stations. They demonstrate what they have learned through

presentations, essays, seminars, digital products, and portfolios. Additionally, they will complete

common tasks to demonstrate they have reached proficiency in several reading, research, writing,

technological, and collaboration standards. Students reflect on what they have learned and how

they have learned it. The literary genres studied are non-fiction books, speeches, essays, and

documentaries. In addition, students evaluate the short story, the novel, the Shakespearean

drama, and the epic poem.

315 ENGLISH 9 HONORS 1 Credit

 Full Year

 Level 1

 Grade 9

Students in this course initially possess strong skills in language, writing and thinking, speaking

and listening, vocabulary development, and research that are developed further through both

independent and guided assignments. They demonstrate strong study habits and enjoy both

independent and collaborative work. Students gain practice reading several forms of fiction, the

elements of which, as employed in the short story, must be mastered. Additionally, students will

read several selections of informational text and learn to examine differences between non-

fiction and the fictitious pieces. Through responses to all genres of literature, students learn the

 27

importance of supporting an opinion with meaningful evidence. Students experience a variety of

types of writing, including expository and argument writing, as well as exposure to narrative.

Students must also master the multi-paragraph essay, which employs various sentence structures

and methods of supporting evidence. Students must also master the constructed response, which

employs various sentence structures and the Roger Williams University PIE method of

supporting evidence: Point, Illustration, Elaboration. Students participate in high-tech practices

that increase personalization of their learning experience through traditional teacher-led

instruction and student-centered learning stations. They demonstrate what they have learned

through presentations, essays, seminars, digital products, and portfolios. Additionally, they will

complete common tasks to demonstrate they have reached proficiency in several reading,

research, writing, technological, and collaboration standards. Students reflect on what they have

learned and how they have learned it. The literary genres studied are non-fiction books, speeches,

essays, and documentaries. In addition, students evaluate the short story, the novel, the

Shakespearean drama, and the epic poem. Novels are studied both in class and as outside reading

assignments.

317 READING 1 Credit

 Full Year

 Pass/Fail

 Grades 9-12

Reading, a multi-level, multi-grade course, serves a population of students who are three or more

years below current grade level according to a standardized reading test taken prior to admission

into this course. These students have a personalized reading plan (PLP) that states their reading

needs and recommendations for remediation. The course involves instruction and practice in

four components of a comprehensive reading program: word work (decoding and vocabulary),

comprehension, fluency, and critical reading. Usage of a variety of strategies is emphasized.

The goal of this course is to teach students to read critically with understanding using a variety of

materials in order to meet the school’s mission and expectations.

320 ENGLISH 9/10 ALP (Invitation Only) Credit (TBD by student program)

 Full Year

 Pass/Fail

 Grades 9-10

Students who require additional instruction in prerequisite skills to achieve proficiency in

English Language Arts may be recommended to take this course. The English curriculum is the

basis for the course with additional instruction and practice in the reading and writing strategies

necessary to unlock the meaning of text and to clearly communicate that understanding. Because

of the slower pacing, this class will meet daily rather than the every other day schedule of the

block schedule.

 28

321 ENGLISH 10 1 Credit

 Full Year

 Level 2

 Grade 10

Students in this course refine writing skills learned in grade 9 and develop new, more advanced

ones. Work in writing, speaking, and reading needed for success in high school, college, and

career continue. The application of higher-level thinking skills in all areas of study is expected.

The ability to write a clear, well-supported multi-paragraph, persuasive essay based is a course

requirement. Additionally, students build on their experience with the research-based literary

analysis completed in grade 9. Students select from a list of topics related to justice and write a

short, research-based paper in which the thesis statement takes a clear stand on the issue.

Additionally, they will complete common tasks to demonstrate they have reached proficiency in

the areas of narrative writing, research-based writing, critical reading, and critical viewing.

Students demonstrate what they have learned through presentations, essays, seminars, and

projects. Conventions, usage, vocabulary, and sentence structure are studied to enhance sentence

variety and develop a personal writing style and more sophisticated method of written

expression. The literary genre explored in depth is the novel. Students continue their study of

Shakespeare and other authors of note. Again, the elements of fiction are emphasized in literary

analysis. Other areas studied include speaking and active listening, critical review of media, and

expansion of research and study skills.

328 ENGLISH 10 HONORS 1 Credit

 Full Year

 Level 1

 Grade 10

Students in this course exhibit advanced skills in the areas of reading and writing. Well-

developed higher level thinking skills enable them to analyze complex text and write responses

that reflect comprehension and synthesis of the text. They should possess strong vocabulary skills

as well as an understanding of the language of literature and writing. This course emphasizes

western civilization, but does not ignore Asian civilizations. Strong emphasis is placed on

independent and group investigation, presentation, and performance in speech and writing.

Students need to be very responsible and motivated learners. Additionally, students will

complete common tasks to demonstrate they have reached proficiency in the areas of narrative

writing, research-based writing, critical reading, and critical viewing.

332 ENGLISH 11 / AMERICAN LITERATURE 1 Credit
 Full Year
 Level 2
 Grade 11

This course integrates the development of writing and reading skills. Writing instruction focuses

on effective communication necessary for college and workplace success. Additionally, students

will complete common tasks to demonstrate they have reached proficiency in the areas of

reflective, descriptive writing, research-based writing, critical reading, and critical viewing.

Students reflect on what they have learned and how they have learned it. Students demonstrate

what they have learned through presentations, essays, and seminars. Speaking and research skills

are developed through group presentations. Readings will primarily be pulled from fiction but

 29

will include some non-fiction. The study of American Literature focuses on two essential

questions: What is an American? What are the unique concepts/characteristics of American

Literature? While the material is organized thematically, students are asked to identify important

concepts and characteristics of each time period.

368 ADVANCED PLACEMENT LANGUAGE & COMPOSITION 1 Credit

Full Year

Level 1

Grade 11

Students in this course should have demonstrated in previous classes the characteristics of

meaningful communicators, self-directed learners, and effective writers. Advanced Placement

English Language and Composition students read and analyze a variety of texts—fiction and

non-fiction—that are written rhetorically. This course requires students to write several

argumentative, expository, and analytical essays that are based on evidence. Students learn to

conduct research, then appraise resources to synthesize information in support of their claims.

Additionally, students practice reflective and personal writing. Students read critically and

interpret pieces of literature, developing a deeper understanding of American literature. Students

study literature with historical focus to explore the concept of the American Dream and to gain

insight into their own culture and the evolution of the American voice. Additionally, they will

complete common tasks to demonstrate they have reached proficiency in the areas of reflective,

descriptive writing; research-based writing; critical reading; and critical viewing.

344 ENGLISH 12 / CONTEMPORARY LITERATURE 1 Credit

 Full Year

 Level 2

 Grade 12

Students in this course read and analyze universal and contemporary issues on which the works

focus. The reading is meant to provoke dialogue both in writing and speech about these issues.

Nonfiction selections are utilized to enhance the students’ knowledge of the issues in the

selections they read and to enhance their ability to comprehend complex text. The analysis of

related films develops ability to critique the value of nonprint text. Students complete both group

and individual assignments such as papers, presentations and projects incorporating the use of

relevant available technologies. Writing instruction focuses on effective communication necessary

for college and professional success. Strategies required to comprehend and analyze complex text

are also refined. Students also receive instruction and support in the writing of their Senior Project

research paper. Students are required to reach proficiency on this paper to meet the requirements of

the Senior Project as part of the RI Diploma System. Students are actively involved in their

learning through the demonstration of their knowledge in a variety of ways. They use technology

to both gain and demonstrate knowledge.

 30

345 ADVANCED PLACEMENT LITERATURE & COMPOSITION 1 Credit

 Full Year

 Level 1

 Grade 12

Students in this course should have already demonstrated the characteristics of effective

communicators, self-directed learners, and critical readers. Their ability to read and analyze

works of recognized literary merit and complex text related to literary criticism should be well

developed. This course provides the opportunity to employ these skills at the level required in a

university classroom and earn potential college credit. These students should also possess strong

writing skills and be prepared to take them to a level of sophistication beyond the typical high

school senior. Students are required to take the AP examination at the end of the course. Critical

reading of literature and complex text as well as communicating effectively using written and

technological formats is expected. Students read critically and interpret multicultural pieces of

literature, developing further understanding and respect for diversity. Students study literature

with a cultural and historical focus that explores universal human connections, gaining

knowledge and insight into other cultures as well as their own. Students must defend their

interpretations both in oral and written form by demonstrating a deep understanding of the text,

referencing specific details, and being aware of the literary devices and rhetorical techniques

being employed by the writers. Students also receive instruction and support in the writing of their

Senior Project research paper. Students are required to reach proficiency on this paper to meet the

requirements of the Senior Project as part of the RI Diploma System. Students are actively

involved in their learning through the demonstration of their knowledge in a variety of ways.

349 FILM AS TEXT 1/2 Credit

 One Semester

 Film As Text is offered in alternate years. Level 2

 Grades 10-12

Film as Text provides students with the opportunity to improve their literacy skills using a

medium with which they have considerable experience. Students analyze film as a genre using

both story elements and technical aspects. They also analyze the director’s methods of

representing situations and characters. Print text includes novels and stories on which the films

are based and informational text about filmmaking. Students develop and/or improve their skill

of analyzing and synthesizing text in a non print format. A variety of assessments such as essays,

short papers, and projects are provided for students to demonstrate their knowledge.

353 COLLEGE WRITING ½ Credit

 One Semester

 Level 1

 Grade 12

College Writing (WRT 104) is three credit college level course offered by the University of

Rhode Island. This course is designed for students who wish to assume the challenges and

responsibilities of a college freshman English class. Writing 104 covers varieties and strategies

of expository writing for different audiences and situations. Students are introduced to a number

 31

of different genres including summary of complex text, reports, proposals, profiles, letters, and

public documents. Students are given experience in a number of rhetorical patterns to further

their knowledge and practice of the writing strategies of invention, composing, and revision in

more complex writing assignments in public, community settings.

In addition, this course provides extensive practice in the critical reading of complex texts and

using information technologies for research. Students collaborate with their peers to develop,

draft, and revise focused, well-organized, coherent, polished documents.

Writing 104 fulfills an English Communications Writing credit (ECw) at the University of Rhode

Island.

355 PRESENTATION SKILLS 1/2 Credit

 One Semester

 Level 2

 Grades 9

Students learn the skills necessary to communicate effectively in an oral format using appropriate

visuals and technology. Students learn the importance of voice, poise, eye contact, posture,

gestures, and facial expression in the delivery of presentations. Through a variety of activities,

the preparation of content is broken down into the areas of thesis, introduction, body, and

conclusion. The effective use of visuals and the integration of available technologies such as

video, PowerPoint, and audio are explored. Through a series of presentations, students practice

the preparation and delivery skills essential for the successful completion of the Senior Project.

Students must demonstrate proficiency on the presentation common task for the course.

357 ENGLISH 12 / WORLD LITERATURE 1 Credit

 Full Year

 Level 2

 Grade 12

In this course students read critically and interpret multicultural pieces of literature, developing

further understanding and respect for diversity. The selections for World Literature reveal how,

for all their cultural differences, human beings across time and space are members of one

universal family. Students have the opportunity to study literature with a cultural and historical

focus that explores those universal human connections, gaining knowledge and insight into other

cultures as well as their own. The reading is meant to provoke dialogue both in writing and

speech about these issues. Nonfiction selections are utilized to enhance the students’ knowledge

of the issues in the selections they read and to enhance their ability to comprehend complex text.

 The analysis of related films develops ability to critique the value of non-print text. Students

complete both group and individual assignments such as papers, presentations and projects

incorporating the use of relevant available technologies. Writing instruction focuses on effective

communication necessary for college and professional success. Strategies required to comprehend

and analyze complex text are also refined. Students also receive instruction and support in the

writing of their Senior Project research paper. Students are required to reach proficiency on this

paper to meet the requirements of the Senior Project as part of the RI Diploma System.

 32

357 ENGLISH 11/12 ALP (Invitation Only) Credit (TBD by student program)

 Full Year

 Pass/Fail

 Grades 11-12

Students who require additional instruction in prerequisite skills to achieve proficiency in

English Language arts may be recommended to take this course. The English curriculum is the

basis for the course with additional instruction and practice in the reading and writing strategies

necessary to unlock the meaning of text and to clearly communicate that understanding. Because

of the slower pacing, this class will meet daily rather than the every other day schedule of the

block schedule.

367 CREATIVE WRITING 1/2 Credit

 One Semester

 Creative Writing is offered in alternate years. Level 2

 Grades 9-12

Students in this course have multiple opportunities to write fiction and to submit work to

approved contests and publications. They learn writing techniques critical to conveying theme

through genres such as the short story, plays, and poetry. They study both student and

professional examples of each type of writing, practice the skills needed for each, and develop a

collection of their own work. Additionally, students learn skills such as layout, design, and

desktop publishing in order to publish the school literary magazine, The Beach. Because the

magazine is published both in a paper and electronic format, the course provides students with

the opportunity to learn, develop, or refine technology skills connected to document preparation

and web page design.

370 READING ½ Credit

 One Semester

 Pass/Fail

 Grades 9-12

Reading, a multi-level, multi-grade course, serves a population of students who are one to two

years below current grade level according to a standardized reading test taken prior to admission

into this course. These students have a personalized reading plan (PLP) that states their reading

needs and recommendations for remediation. The course involves instruction and practice in

four components of a comprehensive reading program: word work (decoding and vocabulary),

comprehension, fluency, and critical reading. Usage of a variety of strategies is emphasized.

The goal of this course is to teach students to read critically with understanding using a variety of

materials in order to meet the school’s mission and expectations.

 33

382 JOURNALISM I ½ Credit

 One Semester

 Level 2

 Grades 9-12

Journalism I is a semester course designed for students interested in journalism and the

contemporary media. The course explores the concepts of newsworthy information as well as

exposes students to pertinent journalists throughout history. In the course, students also explore

contemporary media and the ethical responsibility issues inherent in the press today. Students

will also be exposed to the inverted pyramid style of writing and the fundamentals of news,

feature, editorial and sports writing. They will also be introduced to The Dock, the school

newspaper. This course will serve as a prerequisite to Journalism II, which will be offered the

following year.

383 JOURNALISM II 1/2 Credit

One Semester

Level 2

Grades 9-12

Journalism II provides a practical application of the skills and concepts covered in Journalism I.

 Students will generate, write and edit stories necessary to produce content for The Dock, NHS’s

student news site. Stories will meet all predetermined production and editorial deadlines as

outlined by the Capstone editors of The Dock. In addition to writing articles, students will be

introduced to the elements of video news production. Students will learn narrative and

documentary forms, proper use of digital video cameras, lighting, and sound equipment as well

as lighting, camera and sound recording techniques through hands-on location and studio shoots

and collaboration on group projects.

FAMILY & CONSUMER SCIENCE

550 BASIC FOODS ½ Credit

 One Semester

 Level 2

 Grades 9-12

In this course students develop lifetime skills of basic cooking through hands on learning

activities in the food lab. They work in teams to prepare a variety of healthy foods to sample and

serve, utilizing produce grown by the Agriscience students in the green house. Topics include

vegetables, grains, eggs, food safety, food selection, shopping strategies and nutrition. A

vegetable pamphlet and cooking at home activity provide students with a common task.

 34

552 ADVANCED FOODS ½ Credit

 One Semester

 Level 2

 Grades 9-12

This course builds on skills developed in Basic Foods. Advanced cooking skills, meal

management skills and meal service are introduced. Students prepare a wide variety of healthy

foods, including sauces and combination dishes utilizing produce grown by our agriscience

studetns in the greenhouse.. They plan and prepare “super foods” and conduct an open house

taste testing for fellow NHS students. Students have a chance to show off their skills in a Cook

Off final.

MATHEMATICS

613 PRE-ALGEBRA 1 Credit

Full Year

Level 2

Grade 9

This developmental course is intended to help build students’ computation skills, develop critical

thinking, and increase mathematical confidence. Students will be exposed to a variety of

algebraic topics, which will help to prepare them for a full year of Algebra 1.

614 ALGEBRA I 1 Credit

Full Year

Level 2

Grades 9-12

Algebra 1 is aligned to the Common Core standards and provides students with a solid

foundation for all future mathematics courses. Algebra is the language through which most of

mathematics is communicated. Throughout this course, students explore and model patterns and

relationships using a graphic, numeric, and/or symbolic perspective. The connections made

among these representations help students acquire a deeper understanding of mathematical

concepts. The curriculum focuses on the study of linear, quadratic and exponential relationships

and their application to real-world situations. Students are asked to explain their mathematical

reasoning in written, oral, and digital formats. Graphing calculators are utilized in this course as

a tool to increase understanding and help students model problems.

 35

617 ALGEBRA I PLUS SKILLS 2 Credits (1 math credit and 1 elective credit)

Full Year

Level 2

Grades 9-12

Students who require additional instruction and practice in prerequisite skills may be

recommended to take this course. This course meets daily, to provide students the opportunity to

learn the Algebra curriculum with additional review of foundational skills. At the conclusion of

this course, the student will have received complete instruction of the Algebra 1 curriculum.

618 ALGEBRA II PLUS SKILLS 2 Credits (1 math credit & 1 elective credit)

Full Year

Level 2

Grades 9-12

Students who require additional instruction and practice in prerequisite skills may be

recommended to take this course. This course meets daily, to provide students the opportunity to

learn the Algebra II curriculum with additional review of foundational skills. At the conclusion

of this course, the student will have received complete instruction of the Algebra II curriculum.

634 ALGEBRA II 1 Credit

Full Year

Level 2

Grades 9-12

This course is designed for students who have mastered concepts covered in Algebra I. The

curriculum is aligned to the Common Core standards and extends the study of linear, quadratic,

and exponential functions begun in Algebra 1. Additional topics include radical, polynomial,

rational, and trigonometric functions and their properties. Students are asked to persevere in

solving multi-step problems, with an emphasis on real-world modeling, and to explain their

reasoning through written, oral, and digital formats. Graphing calculators are utilized in this

course as a tool to increase understanding and help students model problems.

615 ALGEBRA II HONORS 1 Credit

Full Year

Level 1

Grades 9-12

Students enrolled in Honors Algebra II have thoroughly mastered Algebra I concepts. Algebra II

Honors is a rigorous course that provides students with opportunities to study the same concepts

and skills as those in regular Algebra II, with a greater degree of depth. Greater emphasis is

placed on analysis, algebraic reasoning, critical thinking, and problem solving.

 36

623 GEOMETRY PLUS SKILLS 2 Credits (1 math credit & 1 elective credit)

Full Year

Level 2

Grades 10-12

Students who require additional instruction and practice in prerequisite skills may be

recommended to take this course. This course meets daily, to provide students the opportunity to

learn the Geometry curriculum with additional review of algebraic thinking and skills. At the

conclusion of this course, the student will have received complete instruction of the Geometry

curriculum.

624 GEOMETRY 1 Credit

Full Year

Level 2

Grades 10-12

This course is aligned to the Common Core standards and provides students an introduction to

the fundamentals of Geometry and logical reasoning, with algebraic skills integrated throughout

the course. Students will deepen their understanding of geometric concepts and theorems through

the art of constructions. Emphasis is placed on congruence and similarity from the perspective of

geometric transformations. Students make and defend conjectures, construct geometric

arguments, and use geometric properties and theorems to solve real world problems.

625 GEOMETRY HONORS 1 Credit

Full Year

Level 1

Grade 10

Students enrolled in this course must have a strong understanding of Algebraic concepts and

skills. Geometry Honors is a rigorous course that provides students with opportunities to study

the same concepts and skills as those in regular Geometry, with a greater degree of depth. More

emphasis is placed on geometric reasoning and proof, precision, critical thinking and complex

problem solving.

650 PRE-CALCULUS 1 Credit

Full Year

Level 2

Grades 10-12

This course is designed for students who have mastered the Common Core mathematics

standards from Algebra I, Algebra II, and Geometry, and are ready to learn more advanced

mathematics. In particular, this course will focus on understanding key features of advanced

functions, and deepening the study of polynomial, rational, trigonometric, exponential and

logarithmic functions, which were first introduced in Algebra I and Algebra II. Graphing

calculators are used regularly in this course to help students see patterns, and understand and

model real world situations correctly with mathematics. The concepts developed in this course

provide the foundation for a successful introduction to Calculus.

 37

655 PRE-CALCULUS HONORS 1 Credit

Full Year

Level 1

Grade 10-12

Pre-calculus Honors is a rigorous course designed for students planning on taking AP Calculus or

Introduction to Calculus. Students are provided with opportunities to study the same concepts

and skills as those in Pre-Calculus at a deeper level. Students are expected to place greater

emphasis on analysis and employ a higher level of critical thinking skills.

661 CALCULUS 1 Credit

Full Year

Level 2

Grade 10-12

This course is designed for students who have mastered pre-calculus concepts. In this course,

students investigate and analyze the properties and characteristics of various families of

functions. Students use tables, algebraic rules, and graphs of functions to study the relationship

between the domain and range of functions. Through this study, students extend and enhance

their understanding of polynomial, rational, algebraic, and transcendental functions. Activities

provide students with opportunities to analyze data and generalize relationships. They must

demonstrate technological skill by using graphing calculators and computers to analyze tables

and graphs of functions. Students develop an understanding of function behavior by using the

unifying themes of continuity, limit, derivative, integral, approximation, application, and

modeling.

645 ADVANCED PLACEMENT CALCULUS 1 Credit

Full Year

Level 1

Grade 11-12

Exceptional mastery of pre-calculus concepts is required prior to enrollment in this course.

Calculus is a gateway to advanced training in most scientific and technical fields. It is a study of

the behavior of functions. Students develop an understanding of function behavior by using the

unifying themes of continuity, limit, derivative, integral, approximation, application, and

modeling. Activities emphasize a multi-representational approach with concepts, results, and

problems being expressed graphically, numerically, algebraically, and verbally. Technology is

used regularly by students and teacher to reinforce the relationships among the multiple

representations of functions to confirm work, to perform investigations, and to assist in

interpreting results. The intensive pace and difficulty combine to prepare interested, able students

to take the Advanced Placement Calculus Exam. The results of this test may earn college credit

or exemption for students.

 38

640 COLLEGE MATH 1/2 Credit

One Semester

Level 2

Grades 11-12

This course is designed for students who have studied and successfully completed Algebra I,

Geometry, and Algebra II. However, these students may need additional instruction to improve

their understanding of these concepts. Before exploring more advanced mathematical concepts, it

is important for these students to revisit some of these basic principles from a different

perspective. The curriculum utilizes the SAT test format to emphasize key principles from basic

arithmetic, geometry, and algebra. Students will also study additional topics that are essential

prerequisites for any required post secondary mathematics course. Rather than present the

material by topic, the approach in this course is more integrated so that students gain an

appreciation for the interrelationship among arithmetic, algebra, geometry, and trigonometry

concepts.

641 PROBABILITY & STATISTICS 1/2 Credit

One Semester

Level 2

Grades 11-12

Students enrolled in this course should have mastered algebra concepts. The study of probability

and statistics is concerned with random phenomena. The curriculum focuses on the usefulness of

statistical data in making intelligent decisions or predictions. Students collect, organize, analyze,

and interpret data using probability and counting techniques. Also, activities involving random

samplings give students the skills needed to make predictions about populations. This course

offers students a foundation that is essential for any statistics course required at the college level.

659 ADVANCED PLACEMENT STATISTICS 1 Credit

Full Year

 Pre-requisite: Successful completion of Algebra II Level 1

Grades 10-12

AP Statistics is a full year elective math course. The purpose of the AP course in statistics is to

introduce students to the major concepts and tools for collecting, analyzing and drawing

conclusions from data. Students are exposed to four broad conceptual themes: exploring data,

sampling and experimentation, anticipating patterns using probability and simulation, and

statistical inference. An introductory statistics course, similar to the AP Statistics course, is

typically required for college majors such as social sciences, health sciences and business.

Students who successfully complete the course are eligible to take the AP exam may receive

college credit for a one-semester introductory college statistics course. This course is to be taken

concurrently with the student’s regular math course.

 39

679 PERSONAL FINANCE 1 Credit

Full Year

Level 2

Grades 11-12

The Personal Finance curriculum consists of materials, activities, and projects geared towards

helping students understand their future financial needs and to learn the basics of handling their

money and finances, including how to create positive relationships with financial institutions.

The more people know about credit and banking services, the more likely they are to make

informed decisions on money matters, save money, and improve their financial health and well-

being. This program helps individuals build that financial knowledge, develop financial

confidence, become more money savvy, and use banking services more effectively.

681 INTRODUCTION TO ENGINEERING & TECHNOLOGY 1 Credit

Full Year

 Pre-requisite: Accuplacer Test Level 1

Grades 11-12

This course introduces students to various tools and problem-solving skills common to most

fields of engineering and technology. It emphasizes developing both individual critical thinking

and collaborative problem solving skills, essential in today’s world of technology. Students learn

the basics of the engineering design process of product design, testing and evaluation. In teams,

students apply this process to complete a semester-long project that involves practical problem

solving, computer simulation and physical product fabrication. To assist in the project analysis,

documentation and presentation, students develop skills with spreadsheets, word processing and

presentation software. Successful completion of this course and the ensuing exam will result in

the awarding of college credits.

530 ARCHITECTURAL DESIGN 1/2 Credit

One Semester

Level 2

Grades 9-12

Students will examine core concepts and principles of engineering and design. Initial drawings

emphasize the development of skills required to apply engineering processes. The students will

be preparing all of the drawing requirements in the class using AutoCAD software. The goal of

the class is to create drawings, which accurately incorporate functional engineering practices with

an eye pleasing design. Students may use this credit as computer credit toward their requirements

for graduation.

 40

545 ARCHITECTURAL DRAFTING 1/2 Credit

One Semester

Level 2

Grades 9-12

Students will examine core concepts and principles of architecture and engineering. The students

will learn how to engineer residential structures and be introduced to a portion of the state and

federal building codes. Students will learn to create drawings with the aid of AutoCAD software.

The students will be preparing all of the drawing requirements, floor plans and elevations of a

residential home, in the class using AutoCAD software. Students may use this credit as computer

credit toward their requirements for graduation.

647 LANDSCAPING MATH I 1/2 Credit

One Semester/Semester 1

 To be taken concurrently with Landscape Design Level 2

Grades 11-12

This course introduces students to various tools and problem-solving skills common for the

creation of landscapes. It emphasizes developing a mathematical foundation that is fundamental

to successful landscape design. Investigation of mathematics in landscaping will involve

classroom application of mathematics and investigation of the application in the field.

648 LANDSCAPING MATH II 1/2 Credit

One Semester/Semester 2

 Pre-requisite: Landscaping Math I Level 2

 To be taken concurrently with Landscape Construction Grades 11-12

For students who have mastered the concepts presented in Landscaping Math I. Landscaping

Math II provides students with additional concepts that can be applied in landscaping. Various

tools and problem-solving skills common for the creation of constructions and mixtures will be

explored. It emphasizes developing a continued mathematical foundation that is fundamental to

successful landscape design. Investigation of mathematics in landscaping will involve classroom

application of mathematics and investigation of the application in the field.

 41

MUSIC

700 CONCERT BAND 1 Credit

 Full Year

 Level 2

 Grades 9-12

Students who have demonstrated an intermediate level of proficiency on a standard band instrument

may participate in concert band, which is open to students in grades 9-12. The course is designed to

give those students a comprehensive musical experience. Technical skills for instruments are

covered and practiced. The primary focus of band is to study, analyze, rehearse and perform

musical selections from the major periods of world history in various cultures. The Mariner Band

provides music for home football games, the Thanksgiving Bowl, graduation, and formal concerts.

Music festivals will be attended when deemed appropriate and applicable. Music literature studied

will be in the styles of marches, concert marches, pops and symphonic band. Members of the band

are required to practice daily, attend all rehearsals and performances, and show continuous

individual improvement throughout the year. Students may enroll for credit for multiple years.

705 HONORS CONCERT BAND 1 Credit

 Full Year

 Level 1

 Grade 11-12

In addition to the requirements and activities associated with concert band, in order to receive

honors credit, junior and senior band members may complete the following extra criteria:

Solo Auditions: Each student must prepare for and audition at the RIMEA All-State

Festival (fall semester), as well as the Solo & Ensemble Festival (spring semester).

Supplemental Performing Opportunities: Each Honors Band student must perform in an

extra-curricular musical ensemble. Such performing groups may include Rhode Island

Philharmonic Youth Band/Orchestra, local community bands, NHS Jazz Band, NHS Drum

Line, or other director approved ensembles.

715 HONORS CONCERT CHORUS 1 Credit

 Full Year

 Level 1

 Grade 11-12

In addition to the requirements and activities associated with Concert Chorus, in order to receive

honors credit, junior and senior Chorus members may complete the following extra criteria:

 Private Lessons: Each student must be enrolled in a private voice studio.

 All-State: Each student must prepare for and audition at the RIMEA All-State

Festival.

 42

710 CONCERT CHORUS 1 Credit

 Full Year

 Level 2

 Grades 9-12

Concert Chorus is a full year class offered both during the school day and after school. Concert

Chorus focuses on learning healthy vocal tone and tone production, ensemble singing skills,

music literacy, performance etiquette, and how to connect with audiences and peers through

music. The Concert Chorus performs 4-part repertoire from many different cultures and time

periods, in multiple languages. This ensemble performs at each of NHS's four major concerts

throughout the year, as well as various community and school events. Students are required to

participate in all rehearsals and performances including those scheduled beyond the regular

school day. Students may enroll in chorus for credit for multiple years.

713 FLEX-CHORUS 1 Credit

 Full Year

 Level 2

 Grades 10-12

Flex Chorus is a full year class offered during ESD (extended school day). Flex Chorus functions

as another section of Concert Chorus (expectations and curriculum are identical), but this course

is offered outside of the regular school day.

720 GUITAR ½ Credit

 One Semester

 Level 2

 Grades 9-12

Guitar is designed for the beginner student covering the basics of guitar technique including flat-

picking, chord strumming (full, bass strum, alternating bass-strum) and note reading. An

introduction to Tablature will also be included. The basic principles will be re-enforced by

studying a variety of music styles including folk, classical, popular music and the blues.

740 MUSIC APPRECIATION ½ Credit

 One Semester

 Level 2

 Grades 9-12

Music Appreciation focuses on the general understanding of the art of listening by exploring

components of ear training, theory, composition, and music history. Students learn how to

perceive and react to the artistic content of music. The art, social, historical, and literary

influences of all periods are discussed with emphasis on how they relate to music. This course

enriches the students' knowledge of music and helps to develop a greater appreciation of our

musical heritage. A variety of media will be used in this class. Previous musical knowledge is

not required.

 43

750 PIANO ½ Credit

 One Semester

 Level 2

 Grades 9-12

Piano is a one-semester course where students learn the basics of piano technique, including note

reading in both treble and bass clefs, chord patterns in the keys of C, F and G, in block and

broken forms, and an introduction to two-hand scales. A variety of music styles will be studied

including folk, classical, blues, and contemporary. Students will also study basic music theory

and ear training, delving into key signatures, the circle of fifths, melodic intervals, and chord-

building.

714 MUSICAL THEATER SINGING ½ Credit

 One Semester

 Level 2

 Grades 9-12

In Musical Theater Singing, students develop singing and acting skills through a master-class

approach. Students are assigned a song weekly, and work with both the teacher and

collaboratively with other students on improving vocal technique and acting skills. Students may

be paired with others to perform ensemble works (duets, trios, etc) from the musical theater

repertoire. Students are expected to research the background, historical context, and dramatic

circumstance and present a written analysis of each song they are assigned.

730 MUSIC THEORY ½ Credit

 One Semester

 Level 2

 Grades 9-12

Music theory offers instruction in musicianship skills essential for the serious music student. The

class objectives are to provide complete and thorough training in all basic musicianship skills; to

offer advanced, college-level theory for the highly motivated student; and to stimulate and

encourage exploration of the creative process through composition of classical music.

716 ADVANCED TREBLE CHORUS ½ Credit

 Full Year (Fridays 2-4:00 PM)

 Pre-Requisite: Audition Required Level 1

 Grades 9-12

Advanced Treble Chorus serves as NHS's Varsity ensemble. This group is a select ensemble

comprised of 15 treble singers. This ensemble focuses on high level repertoire, and performs

music in three and four parts from various time periods and cultures. Advanced Treble Chorus

performs at each of NHS's four major concerts, as well as at community and high profile events.

 44

350 INTRODUCTION TO THEATER ½ Credit

 One Semester

 Level 2

 Grades 9-12

Students enrolled in Introduction to Theater gain experience in all elements of theater and play

production. Topics include creative drama, the history of drama, critical analysis of scripts and

plays, stage terminology, and methods. Students will study drama, tragedy, comedy, musical, and

contemporary theater. Students do not need prior experience to take this course.

PHYSICAL EDUCATION/HEALTH EDUCATION

020 PHYSICAL EDUCATION/HEALTH 9/10 ½ Credit

022 PHYSICAL EDUCATION/HEALTH 11/12 One Semester

 Grades 9/10

 Grades 11/12

Physical education is a mandatory course which enables students to attain a level of physical

fitness commensurate with their own capabilities. Through the teaching of basic skills and

competitive organized play, students show mental, emotional and social growth. The students

will attain a basic knowledge and understanding of various sports activities. By providing

students with opportunities to discover and develop their personal talents in various carry-over

sports, it is hoped that vigorous physical activity is continued throughout their lifetime to

maintain strong healthy minds and bodies.

In PE/Health 9/10, health topics will focus on personal health (including physical fitness,

nutrition and weight control; stress; suicide education and prevention; and substance abuse). In

addition, human sexuality and personal relationships will be addressed to educate students about

the importance of maintaining a healthy reproductive system as well as making choices regarding

personal relationships that will protect themselves from illness, injury, dating violence, and

sexually transmitted infections.

In PE/Health 11/12, students will be taught life-saving first aid skills, CPR skills, and AED

training. The lessons for the American Red Cross courses in Standard First Aid & CPR for the

community are followed. The course will also focus on personal health management as students

will soon be taking on the responsibility of monitoring their own health. Topics covered in this

course include personal health skills such as health literacy, dating violence, alcohol, tobacco,

and illegal drug use prevention; mental and emotional health topics such as stress, obsessive and

compulsive behaviors, anxiety, depression, and the process of grief; impact of environmental

issues on personal health; and nutrition topics such as establishing a well-balanced diet to

promote disease prevention, portion sizes, and recognizing and getting professional help for

eating disorders.

 45

014 ADVENTURE EDUCATION ½ Credit

 . One Semester
 Grades 11-12

This one semester course is for students who would like to participate in an experience based

classroom setting. Students will participate in cooperative games and team building activities in

addition to traversing low rope elements located on both the indoor and outdoor courses. Upon

successful completion of the team initiatives, problems solving activities, and low elements,

students will progress to the high rope elements located in the gymnasium. It is here where

students will challenge themselves both physically and mentally as they climb, swing, and jump

their way to success.

015 COMPETITIVE SPORTS ½ Credit
 . One Semester
 Grades 9-12

Students will be introduced to the advanced level of physical activity in traditional activities such

as basketball, volleyball, soccer, and doubles net sports such as tennis and badminton. Students

will expand on basic skills learned in previous physical education courses and will learn to

participate in traditional activities at a competitive level. Class activities will emphasize

individual fitness, complex skills and strategy, and promote lifetime physical activity.

SCHOOL TO CAREER

988 School To Career-Academic ½ Credit
991 School To Career - Placement . One Semester

 Level 2

 Grades 11-12

This program provides academic and work-based experiences that enable students to make

appropriate transitions in the areas of Career Education and post-secondary training/education.

The curriculum is individualized for each student and stresses self-advocacy and self-exploration.

 46

SCIENCE AND AGRISCIENCE

AGRISCIENCE COURSES
& AGRISCIENCE CERTIFICATE PROGRAMS:

There are 3 Agriscience Certificates available: Pet First Aid, Pesticides and OSHA. In order for

eligibility for an Agriscience-related certificate, students will have had to complete a 4 course

continuum in the program, and 2 of those courses must be Agriscience I and II which are full year

courses. Therefore, to obtain a certificate, students must enroll in Agriscience I no later than the

beginning of their sophomore year. Any student eligible to attend Narragansett High School is

automatically eligible for enrollment in the Agriscience Certificate Program. All courses are open

to all students at any time; however, to obtain a certificate, requirements are listed below.

PET FIRST AID PESTICIDE OSHA

Agriscience I Agriscience I Agriscience I

Agriscience II Agriscience II Agriscience II

Agriscience III: Animal

Science

Agriscience III: Plant Science Agriscience Elective

Agriscience Elective Agriscience Elective Agriscience Elective

802 AGRISCIENCE I 1 Credit
 . Full Year
 Level 2
 Grades 9-12

This course is an elective for all students and a requirement for those seeking any certificate

(OSHA Safe Workplace, Pet First Aid or Pesticide). Agriscience I provide an introduction to the

agrisciences and FFA. Topics include history and importance of Agriscience in the U.S. and

worldwide. Students will receive lessons in sustainability and learn about managing human

impacts on our natural resources. Hands-on activities in basic construction, plumbing,

greenhouse operation, lawn and garden maintenance, and floriculture are part of the course.

Introductory material for further study in both plant and animal science is provided.

Participation in FFA public speaking contests and field trips is encouraged.

803 AGRISCIENCE II 1 Credit
 Full Year
 Pre-Requisite for Certificate Program: Agriscience I Level 2
 Grades 10-12

This course is an elective for all 10th, 11th, and 12th grade students and the second course required

in sequence for an Agriscience program certificate. In Agriscience II, a basic overview of

Agriculture and Natural Resources is provided as well as an in-depth investigation into

Agriscience related careers. Students will learn plant taxonomy and have first-hand, working

knowledge of the biological classification system for all living things. Study topics will include

Forestry, Horticulture, Floriculture, Interiorscaping, Turfgrass management, Greenhouse

operation, Small Animal Care and Food Processing. Participation in many FFA contests and

field trips is encouraged.

 47

812 AGRISCIENCE III – ANIMAL SCIENCE ½ Credit

 One Semester - Fall

 Pre-Requisite for Certificate Program: Agriscience I and II Level 2

 Grades 11-12

This course follows The URI AVS101 curriculum, and students with an 85 or better may apply

for college credits (fees apply). Topics include basic animal and veterinary science and domestic

animal care. Eligible Agriscience students will earn credits towards their Pet First Aid

certificate. Lab component may require farm field trips.

801 AGRISCIENCE III – PLANT SCIENCE ½ Credit

 One Semester-Spring

 Pre-Requisite for Certificate Program: Agriscience I and II Level 2

 Grades 11-12

This course focuses on greenhouse management, spring plant production, plant propagation.

Students will be responsible for specialty crop production. Students will learn about biological

control and safe pesticide use and earn credits towards their RI State pesticide certificate.

Students will manage floral orders for graduation and special events. Elements of Landscape

design will be applied and practiced. Field trips and FFA competitions are encouraged.

804 LANDSCAPE DESIGN ½ Credit

 One semester/Semeser 1

 Can be used as an elective for Certificate Program. Level 2

 Grade 11-12

Students learn to identify and scientifically name many landscape trees and shrubs. Basic design

techniques will be learned and practiced and students will encompass learned landscape plantings

into their designs. Scaled drawings will be created as well as site design considerations and

paramaters. 3-D landscape models will be constructed. Participation in the FFA landscape

design competition will be encouraged.

811 SUSTAINABLE AGRICULTURE ½ Credit

 One semester/Semester 2

 Pre-requisite: Agriscience I & II Level 2

 Can be used as an elective for Certificate Program Grades 11-12 Grades 11-12

The focus of this course is to allow students hands-on management, marketing and production

experience. Students will be responsible for producing both plant and animal products and

associated pricing, advertising and customer relations. Maple syrup and poultry are currently in

crop production, but other specialty crops may be added.

806 SPECIALITY PLANT PRODUCTION ½ Credit

 One Semester-Fall

 Can be used as an elective for Certificate Program Level 2

 Grade 12

 48

For students who have mastered the concepts presented in prior Agriscience courses. Specialty

Plant Production provides additional experiences focused on specialty plant production. This

course is designed to provide a unique opportunity for students to build upon the foundation laid

in earlier agriculture courses and bring them to an advanced level in horticulture management.

807 LANDSCAPE CONSTRUCTION ½ Credit

 One semester

 Can be used as an elective for Certificate Program Level 2

 Grade 12

For students who have mastered the concepts presented in prior Agriscience courses. Landscape

Construction provides students with additional experiences concentrated on landscape

construction through authentic, applied learning projects. This course is designed to provide a

unique opportunity for students to build upon the foundation laid in earlier agriculture courses

and bring them to an advanced level in horticulture management.

808 AGRISCIENCE MECHANICS I ½ Credit

 One Semester

 Can be used as an elective for Certificate Program Level 2

 Grades 9–12

Agriscience Mechanics I will include an introduction to the engine, including parts, maintenance,

and basic operation. Students will learn the identification and safe handling of tools, the

operation basics of 2-stroke vs. 4-stroke, and the history and technology of the engine. Students

will experience hands-on engine replication. Technological advances of machines over time and

their impact on society will be investigated.

809 AGRISCIENCE MECHANICS II ½ Credit

 One Semester

 Pre-requisite: Agriscience Mechanics I Level 2

 Can be used as an elective for Certificate Program Grades 9-12

This course is open to all students as an elective. Agriscience Mechanics II is encouraged but not

required. This course will include the mechanics and efficiency of engines. Students will be

introducted to lubricants and fuels. Maintenance and repair of small engines is taught and

practiced. Students will have hands-on experience with agricultural engines such as tractors,

mowers, etc. each year. Practice with welding and agricultural construction is incorporated into

the class.

817 INTRODUCTION TO FLORICULTURE ½ Credit

 One Semester/Semester 1

 Can be used as an elective for Certificate Program Level 2

 Grade 9 – 12

This course is designed to introduce students to the principles and practices of floriculture

production. Students will develop floriculture skills and the basic understanding necessary to be

 49

successful in entry-level positions in the floriculture industry. Classroom and laboratory

activities are supplemented through supervised agricultural experiences and leadership programs

and activities.

818 ADVANCED FLORICULTURE ½ Credit

 One Semester/Semester 2

 Pre-requisite: Introduction to Floriculture Level 2

 Can be used as an elective for Certificate Program Grade 9 – 12

This course is designed to further educate students in the practices of floriculture production.

Students will practice floriculture skills and the basic understanding necessary to be successful in

entry-level positions in the floriculture industry. Classroom and laboratory activities are

supplemented through supervised agricultural experiences and leadership programs and

activities. Students will produce products for school and local needs.

SCIENCE COURSES:

813 THE PHYSICS OF EARTH AND SPACE 1 Credit

 Full Year

 Level 2

 Grade 9

Students will study the major concepts of earth and space science and understand how the

processes are driven by principles of physics. Students will examine the origin and evolution of

the universe and galaxies, and how scientific knowledge has changed over time due to advances

in technology. They will trace the formation and behavior of the planetary bodies and moons.

Students will study processes and change over time within earth systems, tracing the

development of the theory of plate tectonics and focusing on volcanic and seismic activity and

how these activities alter the Earth’s crust. Students’ understandings of physical science

concepts, including energy, Laws of Motion, light and wave phenomena will be further

developed.

815 THE PHYSICS OF EARTH AND SPACE HONORS 1 Credit

 Full Year

 Level 1

 Grade 9

This course is designed for students who excel in the sciences, and have strong reading and

mathematics skills. Students are exposed to a more in depth study, both mathematically and

conceptually, of the same concepts that are taught as in course 813.

 50

823 BIOLOGY I 1 Credit

 Full Year

 Level 2

 Grade 10-11

Students will study cellular biology, focusing on how cell organelles produce/regulate what the

cell needs or what a unicellular or multi-cellular organism needs for survival (e.g., protein

synthesis, DNA replication, nerve cells). The study of DNA sequencing, selective breeding,

genetic engineering, and mutations will be included, as well as a focus on ecosystems, human

impacts, and the flow of energy and matter in ecosystems. Some focus on the human body will be

included including how the immune system, endocrine system, and nervous system work and

drawing conclusions about how systems interact to maintain homeostasis in the human body.

825 BIOLOGY I HONORS 1 Credit

 Full Year

 Level 1

 Grade 10

Students who have demonstrated exceptional science process skills in prior courses and have

strong reading, writing and mathematics skills may elect to take this honors course. In addition to

the level 2 biology course contents, students will experience additional investigations that foster

independent thinking. Students will analyze implications of scientific discoveries and discuss

their viewpoints substantiated with facts, theories and observations.

826 BIOLOGY II, ANATOMY & PHYSIOLOGY 1 Credit

 Full Year

 Pre-Requisite: Biology I or Biology I Honors Level 2

 Grades 11-12

This course is designed for students who have demonstrated mastery of the skills and concepts

presented in Biology I, have exceptional reading and research skills, and wish to further their

study of the biological science. This course includes human physiology, anatomy, and

microbiology with related lab experiences. Students will plan and perform experiments utilizing

bacteriology techniques and will engage in conversations with invited speakers from the medical

related fields, sports medicine, research, and other life sciences.

824 ADVANCED PLACEMENT BIOLOGY 1 Credit

 Full Year

 Pre-Requisite: Biology I or Biology I Honors Level 1

 Grades 11 & 12

Advanced Placement Biology is equivalent to a first year eight credit college biology course. This

course is designed to help students develop a conceptual framework for modern Biology and a

deeper understanding of science as a process. The curriculum is rigorous, covering cell anatomy,

metabolism, genetics, evolution, botany, human anatomy and physiology. This course will be

taught at the college level and will culminate in the taking of the AP Biology exam in the spring.

Students enrolling in this course should have demonstrated success in Biology I.

 51

830 ECOLOGY ½ Credit

 One Semester

 Level 2

 Grades 11-12

Following successful completion of Biology I, students may take this course, which explores

interactions between living things and their environment. Students participate in field

investigations as well as laboratory experiments. Diversity and similarities of Earth’s

environments, from deserts to rainforests, and oceans to grasslands, are discussed. Students will

investigate how species survive in specific environments.

831 ENVIROMENTAL SCIENCE ½ Credit

 One Semester

 Level 2

 Grades 11-12

Following successful completion of Biology I, students may take this course which emphasizes

humankind's impact on nature. Through authentic, applied learning experiences, students will

help monitor our rivers and do chemical testing of our water and soil. We use nearby ponds,

streams and woods as an outdoor laboratory.

816 STANDARD CHEMISTRY 1 Credit

 Full Year

 Level 2

 Grade 11 or 12

This foundational course in chemistry has been aligned to the Next Generation Science Standards

covering the structure, properties, and organization of matter, types of chemical reactions,

electrochemistry, thermochemistry, nuclear chemistry, and gas laws. The laboratory component

of this course is designed to reinforce chemistry concepts through lab investigations that rely on

the collecting, organizing, and interpreting of experimental data.

833 CHEMISTRY I 1 Credit

 Full Year

 Level 2

 Grade 10-12

This foundational course in chemistry is designed for students who have a strong science

background and have demonstrated solid proficiency in algebra. Chemistry 1 has been aligned to

the Next Generation Science Standards covering the structure, properties, and organization of

matter, types of chemical reactions, electrochemistry, thermochemistry, nuclear chemistry, and

gas laws. The laboratory component of this course is designed to reinforce chemistry concepts

through lab investigations that rely on the collecting, organizing, and interpreting of experimental

data.

 52

835 CHEMISTRY I HONORS 1 Credit

 Full Year

 Level 1

 Grade 10-12

This foundational course in chemistry It is designed for students who are independent learners

and have demonstrated exceptional math and science process skills in prior coursework. It

follows the same general format as chemistry 833 but each topic is covered in more depth and

with significantly more mathematical rigor.

836 CHEMISTRY II 1 Credit

 Full Year

 Level 2

 Grade 11 or 12

This course is designed for students who have demonstrated mastery of the skills and concepts

presented in Chemistry I and wish to further their study of chemistry. This course covers the

topics of oxidation-reduction, kinetics and equilibrium, electrochemistry, solutions, acids and

bases, and organic chemistry. Students will build their knowledge and skills learned in Chemistry

I by performing laboratory investigations.

843 PHYSICS 1 Credit

 Full Year

 Level 2

 Grade 12

This course is designed for students who have demonstrated sufficient science process skills in

prior courses as well as proficiency in Algebra II. Students will engage in the study of physics

with an emphasis on laboratory experience and demonstrations. The course will focus on

traditional Newtonian physics with practical applications for our world. Topics will include

motion and the forces that cause it, conservation of energy and momentum, rotational motion and

gravitation. The course concludes with an introduction to electricity.

847 ADVANCED PLACEMENT PHYSICS 1 Credit

 Full Year

 Pre-Requisite: Successful completion of Pre-Calculus. Level 1

 Grade 12

AP Physics is the equivalent of a first-semester college course in algebra-based physics, but it is

designed to be taught over a full academic year to enable AP students to develop deep

understanding of the content and to focus on applying their knowledge through inquiry labs. The

course allows time for inclusion of physics content specified by state standards. The course

covers Newtonian mechanics (including rotational dynamics and angular momentum); work,

energy, and power; and mechanical waves and sound. It also introduces electric circuits.

 53

853 OCEANOGRAPHY ½ Credit

 One Semester

 Level 2

 Grades 10-12

This course is an interdisciplinary approach to the world’s oceans. Students will explore

chemical oceanography (what is the sea made of), physical oceanography (tides, currents, waves),

geological oceanography (the ocean floor, shore-line processes), and marine biology (organisms

that live in the ocean). The focus will be on relationships between these aspects of the ocean

with an emphasis on critical thinking, scientific process, and environmental issues.

854 RENEWABLE ENERGIES ½ Credit

 One Semester

 Level 2

 Grades 10-12

As the world’s demand for energy increases it becomes increasingly important to look for

solutions to our current dependence on fossil fuels. The sun, the wind, and water have been

reliable sources of renewable energy since the beginning of time. In this hands-on course

students will engineer solutions to energy-based challenges, explore the science behind, and the

social and environmental issues surrounding, both nonrenewable and renewable sources of

energy. Students will investigate the different types of renewable energies such as wind, solar,

hydro, and bio energy and build devices that use those energies. A focus of the course will be

how renewable energies can be used to compliment or replace conventional forms of energy to

the benefit of the planet.

SOCIAL STUDIES

914 GOVERNMENT 1 Credit

 Full Year

 Level 2

 Grade 10

In order to be effective and informed citizens, students must understand the structure of the

United States government. Students study the purpose of government and how the United States

Constitution upholds the concepts of democracy. Students explore the Rhode Island Constitution

and state government. This course has an emphasis on analyzing primary source documents such

as Supreme Court decisions. Students also complete EverFi, a web-based financial literacy

program. Throughout the year, students read, present, and discuss current issues in government to

make connections between the content and their own lives.

 54

919 AP GOVERNMENT & POLITICS 1 Credit

 Full Year

 Level 1

 Grade 10

Designed for highly motivated, independent learners who wish to prepare for the AP exam, this

course offers an introduction to constitutional democracy, civil liberties/civil rights, American

political culture and beliefs, political participation, and interaction among the branches of U.S.

government. In order to be successful, students should possess excellent reading and writing

skills. Throughout the course, students are responsible for reading and analyzing foundational

documents including Supreme Court decisions and the Federalist Papers. In addition, students

will regularly write evidence-based arguments and complete an applied civics or politics

research-based project. Upperclassman who wish to earn college credit may take the course as

an elective.

923 WORLD HISTORY 1 Credit

 Full Year

 Level 2

 Grade 9

In this course, students develop an understanding of themselves as global citizens. Students

study the current state of the world and the impact culture and religion have had in world history.

Certain topics, such as industrialization, imperialism and genocide, are emphasized to help

students develop historical thinking skills such as cause and effect. Students read and analyze

primary sources to gain an understanding of the importance of context and multiple perspectives

in the study of history. In this course, students build their reading comprehension ability as well

as their skill in formal academic writing. Throughout the year, students read and discuss articles

on current world issues to make connections between world history and the world they live in

today.

928 WORLD HISTORY HONORS 1 Credit

 Full Year

 Level 1

 Grade 9

In order to be eligible for this course, students must be highly motivated, have excellent writing

skills, and be able to independently read and comprehend a variety of texts. Students develop an

understanding of themselves as global citizens by studying the current state of the world and the

impact culture and religion have had in world history. Certain topics, such as industrialization,

imperialism and genocide, are emphasized to help students develop historical thinking skills such

as cause and effect. Students read and analyze primary sources to gain an understanding of the

importance of context and multiple perspectives in the study of history. Honors students

complete an in-depth study of United States foreign policy concentrating on current regions of

strategic interest. Throughout the year, students read and discuss articles on current world issues

to make connections between world history and the world they live in today.

 55

933 UNITED STATES HISTORY 1 Credit

 Full Year

 Level 2

 Grade 11

Knowledge of the nation’s history is essential to understanding its values, identity, and beliefs. In

this course, students learn the historical context underlying the major issues confronting the

United States today. This approach to U.S. history enables students to sharpen their critical

thinking skills and become more informed citizens. Integrating current issues with the past

engages students and encourages them to make personal connections with the course content.

Students are expected to demonstrate their knowledge through formal academic writing,

discussion and debate, and comprehension and analysis of secondary and primary sources. The

culminating course project requires students to apply their historical skills and knowledge by

researching and conducting an oral history interview.

935 ADVANCED PLACEMENT UNITED STATES HISTORY 1 Credit

 Full Year

 Level 1

 Grade11-12

This course is designed for highly motivated, independent learners who wish to prepare for the

Advanced Placement exam. In order to be successful, students should possess excellent writing

and reading skills. Students engage in intensive reading in primary source documents, develop

ideas in weekly essays, and participate in self-directed learning activities. Students analyze the

cultural, political, economic, and social development of the nation in order to gain historical

context and become more informed citizens. Seniors may take Advanced Placement United

States History after successful completion of U.S. History (933).

940 CRIMINAL JUSTICE ½ Credit

 One Semester

 Criminal Justice is offered in alternate years. Level 2

 Grade 10-12

This course provides students with an overview of the criminal justice system in the United

States. The course examines criminal law (crimes and criminal defenses) and criminal procedure

(criminal investigation and prosecution of crimes). Students explore the people, institutions, and

principles that support the criminal justice system, the corrections system, and the juvenile justice

system. Students learn their rights and responsibilities as members of a free society that follows

the rule of law. A variety of instructional and assessment techniques are used throughout the

semester including discussion, collaboration, role play, and presentations.

 56

907 LAW & SOCIETY ½ Credit

 One Semester

 Law & Society is offered in alternate years. Level 2

 Grade 10-12

Gun control, abortion, and affirmative action - the Supreme Court’s interpretation of the United

States Constitution has an immediate and profound effect on society. The balance between

individual rights and the need for an orderly society is explored and tested in this semester long

course. Students engage in constitutional law by analyzing cases and developing arguments.

 Students will examine both landmark and current Supreme Court cases and participate in moot

courts (simulations or role plays of appellate cases). A variety of instructional and assessment

techniques are used throughout the semester including discussion, collaboration, role play, and

debate.

909 WAR & POLITICS ½ Credit

 One Semester

 Level 2

 Grade 9-12

This semester course will provide an in-depth focus on major global conflicts of the 20th and 21st

centuries. Emphasis will be placed on specific global leaders, their critical decisions, and the

resulting consequences and impact worldwide such as isolationism, the rise and fall of

communism, and terrorism. Turning points to be studied include the Rise of Hitler and Nazi

Germany, Isolationism and Pearl Harbor, Origins of the Cold War, the Korean and Vietnam

Wars, and September 11, 2001 and the War on Terror. This elective will be content driven with a

focus on improving students’ reading and writing skills. Through the process of deliberation,

students will also improve their listening and oral communication skills.

943 CONTEMPORARY ISSUES/DIGITAL WORLD ½ Credit

 One Semester

 Level 2

 Grade 9-12

Race and police brutality, poverty, rising college costs, mass incarceration - society must find

solutions to these pressing issues. This semester course examines contemporary issues and the

many sources of information students encounter in the digital world. Students learn how to

become savvy consumers of digital content so that they can find the best solutions to society’s

pressing concerns. Students also develop new skills in technology and writing as they become

producers of digital content. Personalization and choice is offered in this course as students

determine the contemporary issues they will research. Throughout the course, students hone their

research, discussion, collaboration, and communication skills and become more engaged in

problem-solving for a better world.

 57

944 INTRODUCTION TO PSYCHOLOGY & SOCIOLOGY ½ Credit

 One Semester

 Level 2

 Grade 11-12

Psychology is commonly defined as the scientific study of behavior and mental processes.

 Through the study of scientific psychology, students gain an understanding of their own

behavior and learn the skills necessary to address critical problems in a larger social context.

 Psychology students learn to distinguish between science and pseudoscience, dispel

misconceptions, and recognize the limitations to what can be known through intuition and

common sense. Psychology places great value on the ability of people to grow and change.

 Students have ample opportunity to be active learners and discover their own psychological,

physical, mental, and social growth. Emphasis is placed on both collaborative and independent

learning in this class.

945 SOCIAL & ABNORMAL PSYCHOLOGY ½ Credit

 One Semester

 Level 2

 Grade 11-12

Human beings are bio-psycho-social animals and human populations share many key

developmental and social aspects. In this course, students examine the differences in these

developmental and social aspects, as well as how we perceive these social differences. Students

will explore social perception, social behavior, and cultural contexts. Psychological disorders are

investigated as patterns of behavior considered deviant or distressful in a given culture.

 Diagnoses and treatment will also be discussed. The student will gain insight into the historical,

medical, social, and psychological aspects of these mental health issues. Emphasis is placed on

both collaborative and independent learning in this class.

947 ADVANCED PLACEMENT PSYCHOLOGY 1 Credit

 Full Year

 Level 1

 Grade 12

Students enrolling in this course should be able to read and comprehend college level texts and

possess excellent independent study habits. Through the study of scientific psychology, students

gain an understanding of the complexities of human thought and behavior, as well as the factors

related to the differences between people. Students also gain an understanding of the scientific

methods that are at the core of the discipline. Psychology is a science with connections to social

and natural sciences. This course is an opportunity for students to pursue college-level studies

and to receive advanced placement college credit. Students take the Advanced Placement

Psychology exam upon completion of the course.

 58

956 CIVICS & THE SENIOR PROJECT 1 Credit

 Full Year

 This course is a requirement for all students. Level 2

 Grade 12

Within the context of civics education, students refine the skills necessary for success on their

Senior Project. This course provides guidance and support for all aspects of the Senior Project

with the exception of the senior research paper.

Students explore the characteristics of American political culture and the importance of their

active participation as citizens. This course examines the role of committed individuals and

groups in advocating for expanded suffrage, women’s rights, civil rights, and an end to

discrimination of any kind. Students learn how to use their power as creative problem-solvers,

effective communicators, and responsible citizens to bring about positive change in society.

WORLD LANGUAGES

411 FRENCH I 1 Credit

413 SPANISH I Full Year

415 ITALIAN I Level 2

 Grades 9-12

First year language courses provide students with a sound basis for learning the language as it is

spoken and written today. Practice in all four skills, listening, speaking, reading, and writing, is

given, and every effort is made to provide students with opportunities for self-expression in

concrete situations. By the end of the course, the student should have mastered many of the basic

features in everyday conversation and writing. Along with the language, many cultural aspects,

customs, geography, and places of interest are introduced.

421 FRENCH II 1 Credit
423 SPANISH II Full Year
425 ITALIAN II Level 2
 Grades 9-12

Second year language courses are designed to strengthen the skills acquired during the

introductory course. Therefore, mastery of the skills and vocabulary presented in the first year is

expected. The student’s control of the correct usage, both oral and written, is increased. The

student begins to create with the language and express himself/herself more independently.

 Reading becomes more extensive and further introduces the student to French/Italian/Spanish

culture, civilization, history, and geography.

 59

424 SPANISH II HONORS 1 Credit

 Full Year

 Level 1

 Grade10-12

The Honors Level II course is designed to improve interpersonal communication, presentational

communication with both verbal and written emphasis, interpretive communication through

listening and reading, and cross-cultural competence. Throughout the course, students will delve

deeper into the content, with more opportunities to create with the language within all modes of

communication. Required assignments and assessments will be conducted with a higher level of

comprehension, requiring a broader lens of cultural competence and investigation.

431 FRENCH III 1 Credit
433 SPANISH III Full Year
435 ITALIAN III Level 2
 Grades 10-12

The Level III courses continue to intensify the work of Level II. Therefore, mastery of the skills

and vocabulary presented in the second year is expected. More intensive classroom work is done

to improve the four skills. Increased emphasis on idiomatic use of the language and the finer

points of usage extended the student’s control of the language as a tool. Required assignments,

which include short stories and essays, are more extensive and comprehensive. The student will

acquire a broader knowledge of French/Italian/ Spanish civilization and culture through the

introduction of literature.

434 SPANISH III HONORS 1 Credit

 Full Year

 Level 1

 Grade 11-12

The Honors Level III is a challenging course in preparation for the AP Spanish Language exam.

 Students further deepen their understanding of Spanish by focusing on the three modes of

communication: interpretive, interpersonal, and presentational. Classes will offer extensive

speaking practice and frequent written work utilizing rich language while at the same time

continually integrating idioms and newly acquired lexical concepts to express thoughts and

opinions in both formal and informal spoken and written contexts. Students should expect to be

actively engaged in their own language learning, use correct vocabulary terms and phrases

naturally, incorporate a wide range of grammar concepts consistently and correctly while

speaking and writing, participate in conversations covering a wide range of topics, respond

appropriately to conversational prompts, and analyze and compare cultural practices, products,

and perspectives of various Spanish-speaking countries.

 60

443 SPANISH IV HONORS 1 Credit

 Full Year

 Level 1

 Grade 12

The Level IV courses are designed to increase proficiency in the skills of speaking, writing,

listening, and reading comprehension. Therefore, mastery of the skills and vocabulary presented

in the third course is expected. These courses are recommended to students who have

demonstrated proficiency and high level interest in the language and culture and wish to further

refine their language skills. Vocabulary and grammar are consistently reviewed and incorporated

into all aspects of the course. Reading is emphasized and it provides a basis for most of the oral

and written activities. The student deepens his/her knowledge of culture of Spanish through the

study of art, film, and literature.

Students enrolled in Spanish IV have the opportunity to enroll in the Early Enrollment Program

in conjunction with Rhode Island College’s Intermediate Spanish course #113. Those students

who enroll and achieve a minimum grade of 80 in both semesters will earn four (4) college

credits.

453 ADVANCED PLACEMENT SPANISH V 1 Credit

 Full Year

 Level 1

 Grade 12

Spanish V presents the culture of the Spanish and Latin people through the study of authentic

written, audio and video materials. Students convey ideas, judgments and opinions in the target

language in an immersion atmosphere. Students enrolled in this course are expected to have a

solid foundation in oral and written Spanish language skills. Spanish V parallels the skill

development of a college Spanish course in advanced composition and conversation. The course

focuses on the mastery of listening, speaking, reading, writing, and an appreciation of culture.

Students enrolled in Spanish V have the opportunity to enroll in the Early Enrollment Program in

conjunction with Rhode Island College’s Intermediate Spanish course #114. Those students who

enroll and achieve a minimum grade of 80 in both semesters will earn four (4) college credits.

445 ADVANCED PLACEMENT ITALIAN LANGUAGE AND CULTURE 1 Credit

 Full Year

 Level 1

 Grade 12

The AP Italian course presents the culture of the Italian people through the study of authentic

written, audio and video materials. Students convey ideas, judgments and opinions in the target

language in an immersion atmosphere. Students enrolled in this course are expected to have a

solid foundation in oral and written Italian language skills. The AP Italian Language and Culture

Course parallels the skill development of a college Italian course in advanced composition and

conversation. The course, and the corresponding AP exam, therefore, focuses on the mastery of

listening, speaking, reading, writing, and an appreciation of culture.

 61

Students enrolled in this course have the opportunity to enroll in the Early Enrollment Program in

conjunction with Rhode Island College’s Intermediate Italian course #113. A registration fee for

the course is determined annually by Rhode Island College. Those students who enroll and

achieve a minimum grade of 80 in both semesters will earn four (4) college credits. For more

information, about the EEP program, please refer to www.ric.edu/eep.

442 ADVANCED PLACEMENT FRENCH LANGUAGE AND CULTURE 1 Credit

 Full Year

 Level 1

 Grade 12

The AP French course presents the culture of the French people through the study of authentic

written, audio and video materials. Students convey ideas, judgments and opinions in the target

language in an immersion atmosphere. Students enrolled in this course are expected to have a

solid foundation in oral and written French language skills. The AP French Language and

Culture Course parallels the skill development of a college French course in advanced

composition and conversation. The course, and the corresponding AP exam, therefore, focuses

on the mastery of listening, speaking, reading, writing, and an appreciation of culture.

950 TRAVEL THE WORLD ½ Credit

 One Semester

 Level 2

 Grades 9-12

What would you want to know about other countries? Students enrolled in this course will

answer that essential question and many others as they explore the world’s many countries and

cultures. This one semester course investigates countries & regions from many of the seven

continents. Students learn about the geography, people, religions, socioeconomic diversity,

languages, customs, cuisine and history of the areas. Guest speakers are invited to visit the class

to discuss each country and share personal experiences about their travels. Students research and

present Power Point presentations covering all continents. This exciting course will be offered

each semester and is open to all students.

 62

òEducationõs purpose
is to replace

an empty mind
with an open one.ó

 ~~Malcolm Forbes

