
Updated 1/21/2016

2016 – 2017 East High School 2

COURSE SELECTION

Please read and study this course offerings
guide carefully so that you will be familiar
with the course offerings of East High
School. You should become familiar with
graduation requirements since it is your
responsibility to meet them.

A qualified counselor is available to assist
each student in the choice process. The
school schedule is built and teachers are
assigned on the basis of student course
selections. It is important to choose wisely.

There is a close relationship between good
course selection and a successful high
school career. Careful consideration of the
suggestions contained in this guide will help
you make your high school experiences
more meaningful to you. As you look
through the course selections, remember
that a normal student load is seven courses
and a lunch.

TABLE OF CONTENTS

Diploma Requirements 3

Art

Visual 4
Performing 7

CTE: Career & Tech Education 11

English 15

Mathematics 19

Military & Physical Education
 P.E. 21
 ROTC 22

Other Electives 22

Science 25

Social Studies 28

World Languages 33

Special Education 37

2016 – 2017 East High School 3

Students must earn a total of 240 credit hours to graduate.

1. At least four years (eight semesters) of attendance is required
for students to complete grades 9, 10, 11 and 12 with two
exceptions:

¶ Students with a 3.0 GPA who have completed all core
curriculum/elective requirements and 240 credit hours
may graduate in seven semesters.

¶ Students with a 3.5 GPA who have completed all core
curriculum/elective requirements and 240 credit hours
may graduate in six semesters.

2. Your transcript is your official record for all grades earned in
grades 9-12.

3. No grade is recorded when a pupil drops a class before the end
of the first six weeks.

4. A mark of "WF" (Withdraw/Fail) is recorded for any student who
withdraws from a class after the first six weeks regardless of the
reason.

Colleges vary in purpose, nature of curricula, level of difficulty, and selectivity in admissions. Therefore, the type of program you follow in high
school should be appropriate to the kind of college you seek to enter.

Students may take courses in Art, Business, English, Industrial Technology, Mathematics, Music, Physical Education, ROTC, Science, Social
Studies, Special Education and World Languages. All additional academic credits taken beyond the minimums are considered electives in the
academic areas and count toward the total of 240 hours. Electives may be taken in either the core areas (English, Mathematics, Social
Studies, Science or Physical Education) as well as in traditional elective departments (World Languages, Art, Business, Industrial Technology,
Music, ROTC, and Special Education). A college-bound student should plan to take a minimum of four academic subjects each semester in
grades 9-12.

2016 – 2017 East High School 4

ART

VISUAL

AP Studio Art (Drawing) Semester 1
Grade Levels: 12
Credit: 5.00
Prerequisites: 2 or 3 years of high school drawing and painting
courses plus Instructor Permission/Portfolio Review
Fees and Materials: $20.00 per semester plus the cost of any
special materials as needed and AP Portfolio Examination fee
 The AP Studio Drawing course is designed for students who are
seriously interested in the practical experience of art. AP Studio
Art is not based on a written exam; instead, students submit a
portfolio of 24 works for evaluation at the end of the school year to
the AP College Board.

AP Studio Art (Drawing) Semester 2
Grade Levels: 12
Credit: 5.00
Prerequisites: 2 or 3 years of high school drawing and painting
courses plus Instructor Permission/Portfolio Review
Fees and Materials: $20.00 per semester plus the cost of any
special materials as needed and AP Portfolio Examination fee
 The AP Studio Drawing course is designed for students who are
seriously interested in the practical experience of art. AP Studio
Art is not based on a written exam; instead, students submit a
portfolio of 24 works for evaluation at the end of the school year to
the AP College Board.

AP Studio Art 2 D (Digital Media) Semester 1
Grade levels, 11, 12
Credit: 5.00
Prerequisites: Instructor permission/portfolio review
Fee: $20.00 per semester plus the cost of AP Portfolio
examination fee
 The AP 2D design studio art course is designed for students
who are seriously interested in the practical experience of art and
design. AP Studio art is not based on a written exam; instead,
students submit a portfolio of 24 works for evaluation at the end of
the school year to the AP College Board.

AP Studio Art 2 D (Digital Media) Semester 2
Grade levels, 11, 12
Credit: 5.00
Prerequisites: Instructor permission/portfolio review
Fee: $20.00 per semester plus the cost of AP Portfolio
 The AP 2D design studio art course is designed for students
who are seriously interested in the practical experience of art and
design. AP Studio art is not based on a written exam; instead,
students submit a portfolio of 24 works for evaluation at the end of
the school year to the AP College Board.

AP Studio Art 3D Semester 1
Grade Levels: 12
Credit: 5.00
Prerequisites: Instructor Permission
Fees and Materials: The cost of special materials and AP Portfolio
 For Ceramic students.

AP Studio Art 3D Semester 2
Grade Levels: 12
Credit: 5.00
Prerequisites: Instructor Permission
Fees and Materials: The cost of special materials and AP Portfolio
 For Ceramic students.

AP Art History Semester 1 and 2 (year -long class)
Grade Levels: 11 or 12
Credit: 5.00
Prerequisites: None
Fees and Materials: AP test fee

 AP Art History offers students the ability to take a college level
introductory art history course during high school. Students will
examine issues such as the nature of art, art making, and
response to art by reading, discussing, researching, analyzing,
and making thematic and historical connections. The course is
structured around a specific set of artworks that span historical
and cultural arenas with the emphasis on global connections.
The AP exam prompts students to write constructed responses
and essays about the content they have learned. This is a
college-level course that will challenge students intellectually and
promote the habits of successful learners. Students are expected
demonstrate a sense of maturity and respect for artwork covered
in the course.

Art Craft Semester 1
Grade Levels: 09, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: $20 per semester
 This exploratory course introduces students to the world of
visual art in two and three-dimensions. Students will learn
terminology and experience lessons in drawing, painting,
printmaking, and additive and reductive sculpture. Students will
explore a wide variety of two and three-dimensional mediums
(graphite, colored pencil, pen and ink, watercolor paint, acrylic
paint, wire, cardboard, plaster, etc.).

Art Craft Semester 2
Grade Levels: 09, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: $20 per semester
 A continuation of Arts Craft Semester 1.

Ceramics 1 Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: $20 per semester
 This course introduces students to shape, form, design, and a
variety of techniques as they relate to the medium of clay.
Students will learn terminology and experiment with specific
projects such as hand building, throwing, design, and glazing
techniques. The design of both functional and sculptural ceramics
will be addressed.

Ceramics 1 Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Ceramics 1
Fees and Materials: $20 per semester
 This course introduces students to more advanced throwing
skills, larger slab construction, and armature skills. Kiln use will be
explored, as will glaze and surface techniques.

Ceramics 2 Semester 1
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Ceramics 1
Fees and Materials: $20 per semester
 This course reinforces previously learned concepts dealing with
shape, form, and design as related to ceramics. Terminology is
reviewed and expanded.

Ceramics 2 Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Ceramics 2 Semester 1
Fees and Materials: $20 per semester
 This course reinforces previously learned concepts dealing with
shape, form, and design as related to ceramics. Terminology is
reviewed and expanded.

2016 – 2017 East High School 5

Ceramics 3 Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Ceramics 2
Fees and Materials: $20 per semester
 This course continues to explore the use of clay bodies and
glazes in order to synthesize design, form, color, surface
treatment, and firing procedures. Students will work with intricate
fabrication techniques as they relate to larger, more complex
forms. Students will be encouraged to build forms from a strong
design base with emphasis on personal expression and intuition.
Knowledge of ceramics terminology will expand. The assembly of
a photo portfolio documenting personal best works is
recommended at the advanced levels. Emphasis will be on
individual projects.

Ceramics 3 Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Ceramics 3 Semester 1
Fees and Materials: $20 per semester
 This course continues to explore the use of clay bodies and
glazes in order to synthesize design, form, color, surface
treatment, and firing procedures. Students will work with intricate
fabrication techniques as they relate to larger, more complex
forms. Students will be encouraged to build forms from a strong
design base with emphasis on personal expression and intuition.
Knowledge of ceramics terminology will expand. The assembly of
a photo portfolio documenting personal best works is
recommended at the advanced levels. Emphasis will be on
individual projects.

Drawing and Painting 1 Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 10.00
Prerequisites: None
Fees and Materials: $20 per semester
 Drawing is an essential step for all visual arts. This semester the
course will emphasize value in terms of lights and darks, which
create line, structure, volume, and space. The exploration of color
mixing and color schemes will be included. The elements and
principles of art will be presented through exploratory drawing and
painting using various media, such as graphite, colored pencil,
paint, ink, pastels, and art papers.

Drawing and Painting 1 Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Drawing/Painting 1, semester 1
Fees and Materials: $20 per semester
 This semester the course will emphasize in-depth exploration of
texture, pattern, shape, balance and contrast in the development
of finished compositions. Personal interpretation and emotional
response to work will be encouraged. Students will critique and
assemble a portfolio of best works.

Drawing and Painting 2 Semester 1
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Drawing and Painting 1
Fees and Materials: $20 per semester
 This course is designed for students who have successfully
completed Drawing and Painting 1 and want to improve on their
artistic skills. Based upon the Visual Art Standards, students will
be expected to produce a higher quality body of work with more
emphasis on craftsmanship, aesthetic value and personal
expression. The goal of this course is for students to create a
quality body of work and explore their artistic skills using a variety
of media for painting and drawing as the vehicle of expression
and communication.

Drawing and Painting 2 Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00

Prerequisites: Drawing and Painting 1
Fees and Materials: $20 per semester
 This course is designed for students who have successfully
completed Drawing and Painting 1 and want to improve on their
artistic skills. Based upon the Visual Art Standards, students will
be expected to produce a higher quality body of work with more
emphasis on craftsmanship, aesthetic value and personal
expression. The goal of this course is for students to create a
quality body of work and explore their artistic skills using a variety
of media for painting and drawing as the vehicle of expression
and communication.

Drawing and Painting 3, Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Drawing and Painting 2
Fees and Materials: $20 per semester
 This course continues to explore the principles and elements of
art resulting in dynamic composition in drawing, painting and
printmaking. Students will experience drawing from intuition and
personal expression in order to create a mood in a composition.
The assemblage of a portfolio is a requirement of this course.

Drawing and Painting 3, Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Drawing and Painting 2
Fees and Materials: $20 per semester
 This course continues to explore the principles and elements of
art resulting in dynamic composition in drawing, painting and
printmaking. Students will experience drawing from intuition and
personal expression in order to create a mood in a composition.
The assemblage of a portfolio is a requirement of this course.

CTE Graphic Design Semester 1
Year-long class only
Grade levels: 10, 11, 12
Credit: 5.00
Prerequisites: None
Fee: $20 per semester
 This course is an introduction to Graphic Design as it relates to
the individual student and their place in the larger world. It is an
overview of the basic elements of Design; its purpose,
techniques, influences, and its connection to past and current
culture. Students will learn visual literacy and critical thinking
applied to digital projects created in a variety of professional
design software programs. Students will be challenged to push
themselves in areas of research, creativity, and problem solving
as well as learn about and expand their knowledge of the basics
of the principles and elements of design. Through the study of
both graphic design and self-expression, students will strengthen
their foundation as an artist/designer.

CTE Graphic Design Semester 2
Grade levels: 10, 11 ,12
Credit: 5.00
Prerequisite: CTE Graphic Design Semester 1
Fee: $20 per semester
 This course is designed to expand the visual literacy and
creative potential of students begun in the first semester.
Students will be challenged to push themselves further creatively
and technically. They will also be encouraged to apply more
complex usage of the principles and elements of design in digital
projects created in a variety of professional design software
programs. Through the study of graphic design and self-
expression, students will further strengthen their foundation as
designers/artists and build skills for collegiate study and
professional success.

CTE Graphic Design 2 Semester 1
Year-long class only
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: CTE Graphic Design 1

2016 – 2017 East High School 6

Fees and Materials: $20.00 per semester
This two-semester course provides a more advanced picture of
graphic design and allows students to build off of what they
learned in Graphic Design 1. It goes into more depth of design
principles; techniques, influences, and its connection to past and
current culture. Students will learn visual literacy and critical
thinking applied to digital projects created in a variety of
professional design software programs. Students will be
challenged to push themselves in areas of research, creativity,
and problem solving as well as apply and expand their knowledge
of the expressive features of design. Through the study graphic
design, self-expression and career opportunities, students will
build upon their foundation as artist/designers.

CTE Graphic Design 2 Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: CTE Graphic Design 1
Fees and Materials: $20.00 per semester
This semester is designed to expand the visual literacy and
creative potential of students begun in the first semester.
Students will be challenged to push themselves further creatively
and technically. Students will apply visual literacy and critical
thinking applied to digital projects created in a variety of
professional design software programs. Students will be
challenged to push themselves in areas of research, creativity,
and problem solving as well as apply, and expand their
knowledge of the expressive features of design. Through the on-
going study graphic design, self-expression and career
opportunities, students will build upon their foundation as
artist/designers.

CTE Multimedia Semester 1
Grade levels, 11, 12
Credit: 5.00
Prerequisites: Graphic Design, Photography, Web Design
Fee: $20.00 per semester
 This course builds upon both Graphic Design and Photography
by continuing to build students’ creativity and state-of-the art skills
needed for Multimedia Graphic Design. Students will learn basics
in: animation, authoring and audio and video editing, while
continuing to expand upon their knowledge of the elements and
principals of design. Students will also gain experience in project
management and explore creative career paths.

CTE Multimedia Semester 2
Grade levels, 11, 12
Credit: 5.00
Prerequisites: Multimedia Semester 1
Fee: $20.00 per semester
 This course is a continuation of Multimedia Graphic Design,
Semester 1. Students will work on motion graphics projects while
expanding their skills in animation, authoring and audio and video
editing and continuing to strengthen their foundation of the
elements and principals of design. Students will prepare a digital
portfolio and will also gain greater experience in project
management and greater knowledge of creative career paths
available.

CTE Digital Photography Semester 1
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: Digital camera required and $20.00 lab fee
each semester
 This course is designed to teach the traditional fine arts skill of
photography in combination with the current technology of digital
literacy, image alteration and presentation using current computer
and web based information systems. One essential feature of this
program is the interaction of a digital camera with cutting edge
computer darkroom technology. Students are expected to upload
images via scanning, reading data cards, directly connecting the
camera via cord to the computer or using other technology to

import and export data. Students will examine both historical and
contemporary cultural themes.

CTE Digital Photography Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: Digital camera required and $20.00 lab fee
each semester
 This course is a continuation of semester 1. The course is
designed to teach the traditional fine arts skill of photography in
combination with the current technology of digital literacy, image
alteration and presentation using current computer and web
based information systems. One essential feature of this program
is the interaction of a digital camera with cutting edge computer
darkroom technology. Students are expected to upload images
via scanning, reading data cards, directly connecting the camera
via cord to the computer or using other technology to import and
export data. Students will examine both historical and
contemporary cultural themes.

CTE Digital Photography 2 ï Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: CTE Digital Photography 1 (S1 & S2)
Fees and Materials: Digital camera required and $20.00 lab fee
each semester
 This course provides students with advanced knowledge of
techniques and skills in the application of digital technologies
within the medium of photography. The integration of technical
skills and aesthetic expression are emphasized along with a study
of photographic theory, master photographers, and trends in
contemporary and historical photography. Projects require
exploration and experimentation of technical and conceptual
ideas. Students will be given opportunities to work both
independently and collaboratively. Students will develop skills
necessary to create their own unique body of work. Students will
prepare a portfolio, produce a website for promoting their artistic
practice, and learn ways to market their photography to get work
in a creative field. Participation in the CTSO Design Studio is
encouraged.

CTE Digital Photography 2 ï Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: CTE Digital Photography 1, CTE Digital
Photography 2 (semester 1)
Fees and Materials: Digital camera required and $20.00 lab fee
each semester
 This course is a continuation and refinement of the concepts
covered in CTE Digital Photography 2, Semester 1. The course
provides students with advanced knowledge of techniques and
skills in the application of digital technologies within the medium
of photography. The integration of technical skills and aesthetic
expression are emphasized along with a study of photographic
theory, master photographers, and trends in contemporary and
historical photography. Projects require exploration and
experimentation of technical and conceptual ideas. Students will
be given opportunities to work both independently and
collaboratively. Students will develop skills necessary to create
their own unique body of work. Students will prepare a portfolio,
produce a website for promoting their artistic practice, and learn
ways to market their photography to get work in a creative field.
Participation in the CTSO Design Studio is encouraged.

Portfolio Production Semester 1
Grade Levels: 12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: $20 per semester
 This course requires the assembly of a portfolio of personal best
work. The student may be college/scholarship bound or simply
pursuing a passion for the visual arts. A portfolio is a collection of

2016 – 2017 East High School 7

outstanding work that verifies the student's skill level and unique
personal style and accomplishments in various art media. It is
important to include a variety of media (both two and three
dimensional) in a portfolio of work.

Portfolio Production Semester 2
Grade Levels: 12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: $20 per semester
 This course requires the assembly of a portfolio of personal best
work. The student may be college/scholarship bound or simply
pursuing a passion for the visual arts. A portfolio is a collection of
outstanding work that verifies the student's skill level and unique
personal style and accomplishments in various art media. It is
important to include a variety of media (both two and three
dimensional) in a portfolio of work.

PERFORMING

Angelaires Honors ï Vocal Jazz Honors Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Instructor Permission and 2-3 years in other East
Choirs
Audition required
Fees and Materials: $35/year
 The purpose of this course is to enable select vocal music
students to perform in a small ensemble. Angelaires provides the
opportunity for students to develop advanced musical proficiency
in singing and performance of jazz, popular and classical music.

Angelaires Honors ï Vocal Jazz Honors Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Instructor Permission and 2-3 years in other East
Choirs
Audition required
Fees and Materials: $35/year
 Continuation of Semester 1

AP Music Theory Semester 1
Offered every other year
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: Students purchase their own textbook,
optional AP exam fee
 This course is designed to train student musicians to develop
their music skills in both written and aural expression. Students
will be trained in ear training, notation, sight singing, and
harmony. Students will be prepared for college level music theory
and the Advanced Placement Music Theory Exam.

AP Music Theory Semester 2
Offered every other year
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: Students purchase their own textbook,
optional AP exam fee
Prerequisites: AP Music Theory Semester 1
 Continuation of Semester 1

Beginning Band Semester 1
Grade Levels: 9, 10,11,12
Credit: 5.00
Prerequisites: None
Fees and Materials: $40 per year Instrumental Music Fee ($20
per semester)
 In beginning band, students will learn how to read music, play an
instrument, and develop skills for musicianship. They will prepare

for 2 - 3 concerts throughout the year. This is for students with no
prior experience—all are welcome!

Beginning Band Semester 2
Grade Levels: 9, 10,11,12
Credit: 5.00
Prerequisites: None
Fees and Materials: $40 per year Instrumental Music Fee ($20
per semester)
 In beginning band, students will learn how to read music, play an
instrument, and develop skills for musicianship. They will prepare
for 2 - 3 concerts throughout the year. This is for students with no
prior experience—all are welcome!

Beginning Guitar Semester 1 (semester only class)
Grade Levels: 9, 10,11,12
Credit: 5.00
Prerequisites: None
Fees and Materials: $40 per year Instrumental Music Fee ($20
per semester) and students must supply their own guitar.
 Students will learn the basics of playing rhythm guitar, basic
music theory, and reading standard musical notation and
tablature through performing a variety of styles of music.

Choir Menôs Beginning Ensemble Semester 1 (Cantar)
Grade Levels: 9, 10,11,12
Credit: 5.00
Prerequisites: None
Fees and Materials: $35/year
 This course provides the opportunity for development of the
basic skills necessary for male high school singers. Men’s
ensemble provides training in vocal techniques and music literacy
and prepares students to audition for placement in advanced
choral ensembles. This course is a prerequisite for all other vocal
courses.

Choir Menôs Beginning Ensemble Semester 2 (Cantar)
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
Prerequisites: Men’s Beginning Ensemble Semester 1
 Continuation of Semester 1

Choir Womenôs Beginning Semester 1 (Contora)
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 This course provides the opportunity for development of the
basic skills necessary for female high school singers. Contora
provides training in vocal techniques and music literacy and
prepares students to audition for placement in advanced choral
ensembles. This course is a prerequisite for all other vocal
courses.

Choir Womenôs Beginning Semester 2 (Contora)
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
Prerequisites: Women’s Beginning Semester 1
 Continuation of Semester 1

Choir Womenôs Intermediate Semester 1 (Alae Voces)
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Audition Required
Fees and Materials: Performing outfit cost
This course provides students with the opportunity for continued
development of the skills necessary for effective participation in a
vocal performing ensemble. Mixed choir provides students with
advanced vocal training and music literacy skills, performance

2016 – 2017 East High School 8

training and exposure to a wide variety of choral literature and
music styles.

Choir Womenôs Intermediate Semester 2 (Alae Voces)
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Semester 1 of class
Continuation of Semester 1

Mixed Choir Semester 1 (Vox Angelus)
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Audition Required
Fees and Materials: Performing outfit cost
 This course provides students with the opportunity for continued
development of the skills necessary for effective participation in a
vocal performing ensemble. Mixed choir provides students with
advanced vocal training and music literacy skills, performance
training and exposure to a wide variety of choral literature and
music styles.

Mixed Choir Semester 2 (Vox Angelus)
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Mixed Choir Semester 1
 Continuation of Semester 1

Concert Band Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: $40 per year Instrumental Music Fee
Concert Band provides students an opportunity to incorporate
intermediate skills learned through a variety of performances. This
course will provide students an opportunity to perform a variety of
band literature, and introduce students to instrumental
techniques, basic music theory, and an aesthetic awareness of
music. In addition, students take part in recording and producing
their own CD project.

Concert Band Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: $40 per year Instrumental Music Fee ($20
per semester)
 Concert Band provides students an opportunity to incorporate
intermediate skills learned through a variety of performances. This
course will provide students an opportunity to perform a variety of
band literature, and introduce students to instrumental
techniques, basic music theory, and an aesthetic awareness of
music.

Drama 1 Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 Drama 1 encourages interest in the dramatic arts as an active
participant and as an appreciative member of the audience. It also
offers training in voice, diction, interpretation, and elements of
stage production through improvisational games and scene study.

Drama 1 Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 Drama 1 encourages interest in the dramatic arts as an active
participant and as an appreciative member of the audience. It also
offers training in voice, diction, interpretation, and elements of
stage production through improvisational games and scene study.

Drama 2 Semester 1
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Drama 1 or permission of instructor
Fees and Materials: $3.00 for puppet materials
 Drama 2 cultivates further interest in participation in drama. The
course emphasizes the history and development of drama by
reading and analyzing selected dramas from key periods. This
class offers a beginners’ guide to stage production design,
costume design, and writing for the theatre by use of original
scripts and puppets.

Drama 2 Seme ster 2
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Drama 1 or permission of instructor
Fees and Materials: None
 Drama 2 cultivates further interest in participation in drama. The
course emphasizes the history and development of drama by
reading and analyzing selected dramas from key periods. Each
student is required to prepare scenes for classroom performance.
This semester includes a unit on stand-up comedy.

Drama 3 Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Permission of instructor
Fees and Materials: None
 Drama 3 individualizes instruction in the dramatic arts. The
course provides in-depth study of the varied dramatic art forms in
order to gain a greater appreciation of the theatre in its totality.
Drama 3 students study and present the history of American
theatre.

Drama 3 Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Permission of instructor
Fees and Materials: None
 Drama 3 individualizes instruction in the dramatic arts. The
course provides in-depth study of the varied dramatic art forms in
order to gain a greater appreciation of the theatre in its totality. A
study of film and film techniques to produce a Short Film as well
as a junior project in preparation for senior year is a part of this
semester.

Drama 4 Semester 1
Grade Levels: 12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: None
 Drama 4 individualizes instruction in the dramatic arts. The
course provides in-depth study of the varied dramatic art forms in
order to gain a greater appreciation of the theatre in its totality.
This class focuses on college preparation through the study and
memorization of audition monologues and techniques as well as a
presentation of World Theatre history. Writing for the stage in the
form of original scripts is required

Drama 4 Semester 2
Grade Levels: 12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: None
 Drama 4 individualizes instruction in the dramatic arts. The
course provides in-depth study of the varied dramatic art forms in
order to gain a greater appreciation of the theatre in its totality.
Each graduating senior is required to produce and stage and
perform a one act play as a final project.

Honors Choir Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Audition Required

2016 – 2017 East High School 9

Fees and Materials: Performing outfit cost
 This course provides students with the opportunity to learn and
use advanced vocal and musical skills through a variety of
classroom experiences and public performances. Honors Choir
provides students with knowledge in music literature, choral
techniques, group coordination, and an appreciation of a wide
variety of choral music.

Honors Choir Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Audition Required
Prerequisites: Semester 1 of class
 Continuation of Semester 1

Instrumental Ense mble Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Audition Required
Fees and Materials: $40 per year Instrumental Music Fee
 This course provides students an opportunity to incorporate
advanced skills learned through a variety of performances. This
course will provide students an opportunity to play and perform a
variety of band literature. Instrumental Ensemble will introduce
students to advanced ensemble techniques, basic music theory
and an extended aesthetic awareness of music. In addition,
students take part in recording and producing their own CD
project.

Instrumental Ensemble Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Audition Required
Fees and Materials: $40 per year Instrumental Music Fee ($20
per semester)
 This course provides students an opportunity to incorporate
advanced skills learned through a variety of performances. This
course will provide students an opportunity to play and perform a
variety of band literature. Instrumental Ensemble will introduce
students to advanced ensemble techniques, basic music theory
and an extended aesthetic awareness of music.

Instrumental Ensemble Honors Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Audition Required
Fees and Materials: $40 per year Instrumental Music Fee
 This course provides students an opportunity to incorporate
advanced skills learned through a variety of performances. This
course will provide students an opportunity to play and perform a
variety of band literature. Instrumental Ensemble Honors will
introduce students to advanced ensemble techniques, advanced
music theory and an extended aesthetic awareness of music. In
addition, students take part in recording and producing their own
CD project.

Instr umental Ensemble Honors Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Audition Required
Fees and Materials: $40 per year Instrumental Music Fee ($20
per semester)
 This course provides students an opportunity to incorporate
advanced skills learned through a variety of performances. This
course will provide students an opportunity to play and perform a
variety of band literature. Instrumental Ensemble Honors will
introduce students to advanced ensemble techniques, advanced
music theory and an extended aesthetic awareness of music.

Intermediate Band Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Audition Required

Fees and Materials: $40 per year Instrumental Music Fee ($20
per semester)
 Intermediate band should consist mostly of the students who
have taken beginning band or played a year or two in middle
school. The intermediate band will work on pieces that meet their
level of proficiency (1.5) and grow them up to the high school
level (3) by the end of the school year.

Intermediate Band Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Audition Required
Fees and Materials: $40 per year Instrumental Music Fee ($20
per semester)
 Intermediate band should consist mostly of the students who
have taken beginning band or played a year or two in middle
school. The intermediate band will work on pieces that meet their
level of proficiency (1.5) and grow them up to the high school
level (3) by the end of the school year.

Jazz Combo Honors Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Audition Required
Fees and Materials: $40 per year Instrumental Music Fee.
 Jazz Combo provides students an opportunity to incorporate
advanced skills learned through a variety of performances. This
course will provide students an opportunity to perform various
styles of jazz combo literature, and will expose students to
techniques, advanced music theory, improvisation, and an
aesthetic awareness of music. Students will take part in recording
and producing their own CD project and will also have the
opportunity to write original music (with guidance) for the group. In
addition, this course will help students understand jazz as a
unique American art form.

Jazz Combo Honors Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Audition Required
Fees and Materials: $40 per year Instrumental Music Fee ($20
per semester).
 Jazz Combo provides students an opportunity to incorporate
advanced skills learned through a variety of performances. This
course will provide students an opportunity to perform various
styles of jazz combo literature, and will expose students to
techniques, advanced music theory, improvisation, and an
aesthetic awareness of music. Students will take part in recording
and producing their own CD project and will also have the
opportunity to write original music (with guidance) for the group. In
addition, this course will help students understand jazz as a
unique American art form.

Jazz Ensemble Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: $40 per year Instrumental Music Fee
 Jazz Ensemble provides students an opportunity to incorporate
intermediate skills learned through a variety of performances. This
course will provide students an opportunity to perform various
styles of basic jazz ensemble literature, and will expose students
to techniques, music theory, improvisation, and an aesthetic
awareness of music. Students will take part in recording and
producing their own CD project. In addition, this course will help
students understand jazz as a unique American art form.

Jazz Ensemble Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: $40 per year Instrumental Music Fee ($20
per semester)

2016 – 2017 East High School 10

 Jazz Ensemble provides students an opportunity to incorporate
intermediate skills learned through a variety of performances. This
course will provide students an opportunity to perform various
styles of basic jazz ensemble literature, and will expose students
to techniques, music theory, improvisation, and an aesthetic
awareness of music. In addition, this course will help students
understand jazz as a unique American art form.

Jazz Ensemble Honors Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Audition Required
Fees and Materials: $40 per year Instrumental Music Fee
 Jazz Ensemble provides students an opportunity to incorporate
advanced skills learned through a variety of performances. This
course will provide students an opportunity to perform various
styles of jazz ensemble literature, and will expose students to
techniques, advanced music theory, improvisation, and an
aesthetic awareness of music. Students will take part in recording
and producing their own CD project. In addition, this course will
help students understand jazz as a unique American art form.

Jazz Ensemble Honors Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Audition Required
Fees and Materials: $40 per year Instrumental Music Fee ($20
per semester)
 Jazz Ensemble provides students an opportunity to incorporate
advanced skills learned through a variety of performances. This
course will provide students an opportunity to perform various
styles of jazz ensemble literature, and will expose students to
techniques, advanced music theory, improvisation, and an
aesthetic awareness of music. In addition, this course will help
students understand jazz as a unique American art form.

Music Theory (Beginning) S1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: $75 for book
 Music Theory is the study of how music is put together and what
makes it pleasing to the ear. Music Theory is an active, “hands
on” approach to understanding the materials, processes and
techniques which have been used to produce music. The class
will be consist of both academic and lab components. Students
will spend class time learning about musical concepts and lab
time applying the knowledge on keyboards and with their voices.

Music Theory (Beginning) S2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Semester 1 of Beginning Music Theory
 Continuation of Semester 1

String Orchestra Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: $40 per year Instrumental Music FeeThis
course provides students an opportunity to incorporate
intermediate skills learned through a variety of performances. This
course will provide students an opportunity to play and perform a
variety of orchestral literature. String Orchestra will introduce
students to orchestral techniques, basic music theory and an
extended aesthetic awareness of music. In addition, students take
part in recording and producing their own CD project.

String Orchestra Honors Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: $40 per year Instrumental Music Fee

 This course provides students an opportunity to incorporate
advanced skills learned through a variety of performances. This
course will provide students an opportunity to play and perform a
variety of orchestral literature. String Orchestra will introduce
students to advanced orchestral techniques, advanced music
theory and an extended aesthetic awareness of music. In
addition, students take part in recording and producing their own
CD project.

String Orchestra Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: $40 per year Instrumental Music Fee ($20
per semester)
 This course provides the student further training on a stringed

instrument and the development of skills necessary to play

standard orchestral music. This class will enable the student to

learn basic techniques of solo and ensemble playing. This course

will provide students an opportunity to play and perform a variety

of orchestral literature. String Orchestra will introduce students to

basic music theory and an extended aesthetic awareness of

music.

String Orchestra Honors Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: $40 per year Instrumental Music Fee ($20
per semester)
 This course provides the student further training on a stringed

instrument and the development of skills necessary to play

standard orchestral music. This class will enable the student to

learn more advanced techniques of solo and ensemble playing.

This course will provide students an opportunity to play and

perform a variety of orchestral literature. String Orchestra will

introduce students to advanced music theory and an extended

aesthetic awareness of music.

Stagecraft Semester 1
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: None
 This course provides the opportunity for students to learn the
skills necessary for the effective operation of a stage for school or
other groups. The class builds, designs, paints and supports each
main stage production. Students learn basic technical theatre
skills of lighting and sound as well. The class meets on
Saturdays from September through November and January
through March in order to build for the two main stage
productions. The technical theatre students also provide support
to East High events.

Stagecraft Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: None
 This course provides the opportunity for students to learn the
skills necessary for the effective operation of a stage for school or
other groups. The class builds, designs, paints and supports each
main stage production. Students learn basic technical theatre
skills of lighting and sound as well. The class meets on
Saturdays from September through November and January
through March in order to build for the two main stage
productions. The technical theatre students also provide support
to East High events.

2016 – 2017 East High School 11

Voice Class Honors - Seraphim Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Audition Required, Female only
Fees and Materials: Performing outfit cost
 This course provides students with the opportunity to learn and
use advanced vocal and musical skills through a variety of class
room experiences and public performances. Honors Choir
provides students with knowledge in music literature, choral
techniques, group coordination, and an appreciation of a wide
variety of choral music.

Voice Class Honors - Seraphim Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Audition Required, Female only
Fees and Materials: $35/year
Prerequisites: Semester 1 of class
Continuation of Semester 1

CTE: CAREER & TECH EDUCATION

CTE Accounting 1 Honors Semester 1
Grade Levels: 10, 11, 12
Credit: 5.00 - Math or Academic Elective
Prerequisites: None
Fees and Materials: None
Accounting 1 introduces accounting systems and procedures that
are applied to accounting records kept for businesses that
operate in a private enterprise economy. Experiences are
provided in analyzing business transactions, preparing financial
statements, and relating their applications to personal and
business use. Accounting 1 also provides students with an
awareness of the role of the computer in maintaining accounting
records and helps students understand the types of on-the-job
activities that are required of entry-level accounting workers.
Basic math skills applicable in the business world will be stressed,
as well as communication skills within a technical accounting
environment. A significant component of this class is the
exploration of career opportunities in the accounting field. Basic
computerized accounting is introduced at this beginning level.

CTE Accounting 1 Honors Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00 - Math or Academic Elective
Prerequisites: Accounting 1 Honors Semester 1
Fees and Materials: None
This class focuses on advanced accounting systems and
procedures that are applied to accounting records kept for
merchandising businesses that operate in a private enterprise
economy. Partnership and corporate accounting systems and
procedures are also introduced. Experiences are provided in
analyzing business transactions, preparing financial statements,
establishing and maintaining a petty cash fund, preparing a
payroll register, journaling payroll entries, valuation of inventories,
accounting for notes payable and receivable, and accounting for
uncollectible accounts receivable. An accounting simulation is an
integral part of this course, incorporating computerized accounting
applications.

CTE Biological Engineering H onors Semester 1
Grade Levels: 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: Biology and Chemistry
Fees and Materials: $25.00
 The major focus of Biological Engineering Honors is to expose
students to the diverse fields of biotechnology including
biomedical engineering, bio-molecular genetics, forensic science,

agricultural engineering, and environmental engineering. Lessons
engage students in engineering design problems that can be
accomplished in a high-school setting related to biomechanics,
cardiovascular engineering, genetic engineering, agricultural
biotechnology, tissue engineering, biomedical devices, human
interface, bioprocesses, forensics, and bio-ethics. Students in
this course will apply biological and engineering concepts to
design materials and processes that directly measure, repair,
improve, and extend living systems.

CTE Biological Engineering Honors Semester 2
Grade Levels: 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: Biology and Chemistry
Fees and Materials: $25.00
 The major focus of Biological Engineering Honors is to expose
students to the diverse fields of biotechnology including
biomedical engineering, bio-molecular genetics, forensic science,
agricultural engineering, and environmental engineering. Lessons
engage students in engineering design problems that can be
accomplished in a high-school setting related to biomechanics,
cardiovascular engineering, genetic engineering, agricultural
biotechnology, tissue engineering, biomedical devices, human
interface, bioprocesses, forensics, and bio-ethics. Students in
this course will apply biological and engineering concepts to
design materials and processes that directly measure, repair,
improve, and extend living systems.

CTE Computer Business Applic ations Honors Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: None
Fees and Materials: None
Students in Computer Business Applications will gain technical
skills in using Spreadsheet software (Excel), Database software
(Access), Presentation software (PowerPoint), and Desktop
Publishing software (Publisher). Through career exploration
activities students will participate in a mock interview, research a
career and learn about personal finance. Students will use both
short and long term projects to enhance the computer skills
necessary for the workforce and for educational projects.

CTE Career Co nnection Experience
Work Study (if student has not taken a CTE class)
Semester 1
Grade Levels: 11, 12
Credit: 5.00 – Elective
Prerequisites: Application and a previous CTE class
Fees and Materials: None
 The Career Connection Experience will provide all high school

students with the opportunity to gain real world experiences that

connect their educational course selections with their current

career interest by participating in work-based and school-based

activities offered by a wide variety of business partnerships in the

Metro Denver area.

CTE Career Connection Experience
Work Study (if student has not taken a CTE class)
Semester 2
Grade Levels: 11, 12
Credit: 5.00 – Elective
Prerequisites: Application and a previous CTE class
Fees and Materials: None
 The Career Connection Experience (CCE) will provide all high

school students with the opportunity to gain real world

experiences that connect their educational course selections with

their current career interest by participating in work-based and

school-based activities offered by a wide variety of business

partnerships in the Metro Denver area.

CTE Civil Engineering and Architecture Honors Semester 1
Grade Levels: 10, 11,12

2016 – 2017 East High School 12

Credit: 5.00 – Academic Elective
Prerequisites: Introduction to Engineering and Design Honors or
Principles Of Engineering Honors
Fees and Materials: $15 per semester
 The major focus of Civil Engineering and Architecture (CEA) is a
long-term project that involves the development of a local property
site. As students learn about various aspects of civil engineering
and architecture, they apply what they learn to the design and
development of this property. The course of study includes: roles
of civil engineers and architects, project planning, site planning,
building design, project documentation, and presentation. The
course provides freedom to develop the property as a simulation
or to model the real-world experiences that civil engineers and
architects experience when developing property. This is the first
of two specialization courses within the Project Lead the Way
sequence and is structured to enable all students to have a
variety of experiences by working in teams exploring hands-on
projects.

CTE Civil Engineering and Architecture Honors Semester 2
Grade Levels: 10, 11,12
Credit: 5.00 – Academic Elective
Prerequisites: Civil Engineering and Architecture Honors
Semester 1
Fees and Materials: $15 per semester
 In the second semester of Civil Engineering and Architecture
(CEA) the student will continue the development of a local
property site. The course includes further study in: project
planning, site planning, building design, project documentation,
and presentation. The course provides freedom to develop the
property as a simulation or to model the real world experiences
that civil engineers and architects experience when developing
property. This course, within the Project Lead the Way sequence,
is structured to enable all students to have a variety of
experiences by working in teams exploring hands-on projects.

CTE Introduction to Business (Entrepreneurship) Honors
Semester 1
Grade Levels: 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: None
Fees and Materials: None
This course is designed to acquaint students with basic economic
functions, small business operation, marketing, accounting,
business finance, organizational structure, ethics, and product life
cycles. Through individual and group activities students will
develop knowledge and skills to help them at work, school and in
post-secondary courses. By the end of the course, the students
will be prepared to create a business plan during the second
semester. DECA will be integrated into the classroom and
students will be encouraged to join the national organization!

CTE Introduction to Business (Entrepreneurship) Honors
Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: Entrepreneurship Honors Semester 1
Fees and Materials: None
Are you prepared to face the Sharks? During the second
semester of Entrepreneurship, students create a business idea,
write a business plan, and present to a panel of local
entrepreneurs. Students have the option of either creating a sole-
proprietorship or a partnership with one other student. As the
semester progresses, the students work on business
identification, goals, marketing & financial plans, and other details
about their business. They have the opportunity to work with
business guests to edit their business plans before facing the
Shark Tank! Come for a Swim!

CTE Digital Electronics Honors Semester 1
Grade Levels: 10, 11,12
Credit: 5.00 – Academic Elective
Prerequisites: Concurrent enrollment in college preparatory
mathematics

Fees and Materials: $15 per semester
 Digital Electronics Honors Semester 1 is a course of study in

applied digital logic. Students will be introduced to digital circuits

found in video games, watches, calculators, digital cameras, and

other devices. Students will study the application of digital logic

and how digital devices are used to control automated equipment.

The use of digital circuitry is present in virtually all aspects of our

lives and its use is increasing rapidly. This course is

recommended for a student exploring a career in engineering or

engineering technology.

CTE Digital Electronics Honors Semester 2
Grade Levels: 10, 11,12
Credit: 5.00 – Academic Elective
Prerequisites: Digital Electronics Honors Semester 1
Concurrent enrollment in college preparatory mathematics
Fees and Materials: $15 per semester
 Digital Electronics Honors Semester 2, the second course of

study in applied digital logic, is patterned after the first level taught

in colleges. Students will study the application of electronic logic

circuits and devices and apply Boolean logic to the solution of

problems. The use of smart circuits (found in watches,

calculators, video games, computers, and many other devices) is

present in virtually all aspects of our lives and its use is increasing

rapidly. Using Electronics Workbench (EWB), the industry

standard, students will test and analyze simple and complex

digital circuitry. Students will develop circuits, using EWB, export

their designs to a printer circuits autorouting program and

generate printed circuit boards and construct the design using

chips and other components

Exploring Computer Science Semester 1
Grade Levels: 09, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials:
 Exploring Computer Science is a nationally recognized
introductory college preparatory computer science course. ECS is
composed of six foundational units with lessons that are designed
to promote an inquiry-based approach to teaching and learning
foundational concepts in computer science and highlighting the
computational practices and problem solving associated with
doing computer science. Students will explore Human Computer
Interaction, Problem Solving, Web Design, Introduction to
Programming, Computing and Data Analysis, and Robotics.

Exploring Computer Science Semester 2
Grade Levels: 09, 10, 11, 12
Credit: 5.00
Prerequisites: Exploring Computer Science Semester 1
Fees and Materials:
A continuation of semester 1. During the Semester 2, students
will explore Introduction to Programming, Computing and Data
Analysis, and Robotics.

CTE Financial Algebra Honors Semester 1
Grade Levels: 11, 12
Credit: 5.00 – Math Elective
Prerequisites: Algebra 2
Fees and Materials: scientific calculator
 This one semester course class will allow 11

th
 and 12

th
 graders

to explore various aspects of personal financial literacy. Topics
will include: Personal Financial Identity, Income, Financial
Institutions, Personal Budgets and Investments.

CTE Financial Algebra Honors Semester 2
Grade Levels: 11, 12
Credit: 5.00 – Math Elective
Prerequisites: Algebra 2
Fees and Materials: scientific calculator

2016 – 2017 East High School 13

 This course continues the study of personal financial literacy
begun in Semester 1. Semester two topics will include: Credit,
Taxation, Risk Management and Consumerism.

CTE Future Choices Honors Semester 1 and 2
Grade Levels: 12
Credit: 5.00 – Academic Elective
Prerequisites: None
Fees and Materials: None
 This year-long course provides students with an understanding

of the options available to them after graduating from high school.

The course will provide students with information and practice in

resume writing, essay writing, and interviews, financial aid, and

college applications. The course will also provide information on

learning styles, career interests and skills, and updating the MY

CAP. Students will:

¶ Change first sentence from "one-semester course" to
"This 1-year course..."

¶ Learn to navigate college websites

¶ Research & apply for postsecondary education,
including college, certificate programs, tech college,
military, full-time volunteering

¶ Learn time & money management, including doing a
budget

¶ Write & compile a portfolio, including resume, personal
statement, letters of recommendation, reference list

¶ Work with "real world" professionals in Resume
Workshops & Mock Scholarship Interviews

¶ Work with Denver Scholarship Foundation
CTE Graphic Design Semester 1
Year-long class only
Grade levels: 10, 11, 12
Credit: 5.00
Prerequisites: None
Fee: $20 per semester
 This course is an introduction to Graphic Design as it relates to
the individual student and their place in the larger world. It is an
overview of the basic elements of Design; its purpose,
techniques, influences, and its connection to past and current
culture. Students will learn visual literacy and critical thinking
applied to digital projects created in a variety of professional
design software programs. Students will be challenged to push
themselves in areas of research, creativity, and problem solving
as well as learn about and expand their knowledge of the basics
of the principles and elements of design. Through the study of
both graphic design and self-expression, students will strengthen
their foundation as an artist/designer.

CTE Graphic Design Semester 2
Grade levels: 10, 11 ,12
Credit: 5.00
Prerequisite: CTE Graphic Design Semester 1
Fee: $20 per semester
 This course is designed to expand the visual literacy and
creative potential of students begun in the first semester.
Students will be challenged to push themselves further creatively
and technically. They will also be encouraged to apply more
complex usage of the principles and elements of design in digital
projects created in a variety of professional design software
programs. Through the study of graphic design and self-
expression, students will further strengthen their foundation as
designers/artists and build skills for collegiate study and
professional success.

CTE Introduction to Engineering and Design Honors
Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: Concurrent enrollment in college preparatory
mathematics
Fees and Materials: $15 per semester

 Introduction to Engineering and Design Honors Semester 1 is

the first of a two semester introductory course, which develops

student problem solving skills, with emphasis placed upon the

concept of developing three dimensional solid models. Students

will work from sketching simple geometric shapes to applying a

solid modeling computer software package. They will learn a

problem solving design process and how it is used in industry to

manufacture a product. The Computer Aided Design System

(CAD) will also be used to analyze and evaluate the product

design. The techniques learned and the equipment used will

simulate what engineers are currently doing. Various design

applications will be explored with discussion of possible career

opportunities.

CTE Introduction to Engineering and Design Honors
Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: Introduction to Engineering and Design Honors
Semester 1
Concurrent enrollment in college preparatory mathematics
Fees and Materials: $15 per semester
 Introduction to Engineering and Design Honors Semester 2 is

the second of a two semester introductory course, which develops

student problem solving skills, with emphasis placed upon the

concept of developing a three dimensional model or solid

rendering of an object. Students focus on the application of

visualization processes and tools provided by modern, state-of-

the art computer hardware and software. (AutoCAD with

Mechanical Desktop) This modern computer based process

replaces the traditional hand drawing methods. The course will

emphasize the design development process of a product and how

a model of that product is produced, analyzed and evaluated,

using a computer aided design system. Various design

applications will be explored with discussion of possible career

opportunities.

CTE Marketing Semester 1
Grade levels: 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: N/A
Fee: $20.00
Marketing Education focuses on the foundations of marketing,
selling and economics. Employability skills, interpersonal skills
and life skills are also emphasized. Career opportunities in
marketing and other business areas are explored. All students
enrolled in Marketing will participate in the national student
organization Distributive Education Clubs of America (DECA).
DECA poses a business related problem to students and requires
creativity and business knowledge to successfully compete at the
district, state and national levels.

CTE Marketing Semester 2
Grade levels: 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: CTE Marketing Semester 1
Fee: $20.00
A continuation of semester 1.

CTE Multimedia Semester 1
Grade levels, 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: Graphic Design, Photography
Fee: $20.00
 This course builds upon both Graphic Design and Photography
by continuing to build students’ creativity and state-of-the art skills
needed for Multimedia Graphic Design. Students will learn basics
in: animation, authoring and audio and video editing, while
continuing to expand upon their knowledge of the elements and
principals of design. Students may be eligible for state and

2016 – 2017 East High School 14

national competitions and could win scholarships and admittance
to top design schools and universities. Students will also gain
experience in project management and explore creative career
paths.

CTE Multimedia Semester 2
Grade levels, 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: Multimedia Semester 1
Fee: $20.00
 This course is a continuation of Multimedia Graphic Design,
Semester 1. Student will work on independently generated
projects while expanding their skills in animation, authoring and
audio and video editing and continuing to strengthen their
foundation of the elements and principals of design. Students may
be eligible for state and national competitions and could win
scholarships and admittance to top design schools and
universities. Students will prepare a digital portfolio and will also
gain greater experience in project management and greater
knowledge of creative career paths available.

CTE Principles of Engineering Honors Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: Concurrent enrollment in college preparatory
mathematics
Fees and Materials: $15 per semester

 Principles of Engineering Honors Semester 1 is a broad based

survey course designed to help students understand the field of

engineering and engineering technology and its career

possibilities. Students will develop engineering problem solving

skills; and they will explore various engineering systems and

manufacturing processes. The main emphasis is to experience

theory by hands-on problem solving.

CTE Principle s of Engineering Honors Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: Principles of Engineering Honors Semester 1.
Concurrent enrollment in college preparatory mathematics
Fees and Materials: $15 per semester
 The purpose of Principles of Engineering Honors Semester 2 is

to expose students to a broad survey of the technological

processes employed in the field of engineering and engineering

technology. Using demonstration and discussion combined with

individual and team-centered project based learning, the student

gains skills and knowledge that are involved in post secondary

education and engineering careers. The main purpose of the

course is to experience, through theory and hands-on problem

solving activities, what engineering is all about.

CTE Radio & TV Broadcasting Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: CTE Video Internship
Fees and Materials: None
 The course requires successful completion of video intern class.
The class will continue to build on the storytelling and digital
filmmaking skills learned in the first course—shooting, editing, and
distributing. A special emphasis will be placed on documentary
filmmaking and creating content for a weekly East news program
called Angels o n Air. Students will build a portfolio of their work
that will be housed online. Students should be highly motivated,
enthused, disciplined as the course allows students the freedom
to examine subjects of personal interest to them and involve
themselves in messaging to the East community. The ability to
work independently is essential. If you have video experience it is
possible to waive prerequisite with instructor permission.

CTE Radio & TV Broadcasting Semester 2
Grade Levels: 12

Credit: 5.00
Prerequisites: CTE Video Internship
Fees and Materials: None
 A continuation of semester 1.

CTE Technological Applications Honors Semester 1
Grade Levels: 9, 10, 11 and 12
Credit: 5.00 – Academic Elective
Prerequisites:
Fees and Materials: None
This entry-level course focuses on developing keyboarding
technique and utilizing Word Processing software (Word).
Student will learn how to format documents necessary for school
and work, including tables, letters and reports. Through career
exploration activities students will create resumes, reference lists,
cover letters and thank you notes. Students will sharpen their
technical skills by making short presentations on education
technology resources.

CTE Web Page Design Honors Semester 1
Grade Levels: 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: None
Fees and Materials: None
In Web Page Design Semester 1 students are introduced to basic
design principles for websites, create pages for specific target
markets and are able to design & develop Web-based sites using
Hypertext Markup Language (HTML). Throughout the semester,
students work on individual and collaborative in-class and on-line
activities, presentations and individual projects. By the end of the
semester, students will be able to create Websites which include
the following HTML elements: tables, frames, image maps,
forms, graphics, animation and sound.

CTE Web Page Design Honors Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: Web Page Design Honors Semester 1
Fees and Materials: None
In Web Page Design Semester 2 students are introduced to
intermediate design principles and learn how to develop websites
with Dreamweaver, Photoshop and Flash. Throughout the
semester, students work on individual and collaborative in-class
and on-line activities, presentations and projects. At the end of
the semester, students select a specific area of interest they
would like to further explore. In the past, students have opted to
more fully develop skills using a variety of software including
Dreamweaver, Illustrator, HTML and JAVA.

CTE Wood Technology 1 Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: None
Fees and Materials: $15 per semester
 The first semester of Wood Technology introduces students to
basic hand and machine tool operation and safety. There is
additional emphasis on designing, planning, and layout. Basic
wood joints and finishing techniques will be introduced as they
relate to project construction.

CTE Wood Technology 1 Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: Wood Technology 1 Semester 1
Fees and Materials: $15 per semester
 The second semester of Wood Technology focuses on safety,
additional techniques of machine tools, materials, and processes.
Creativity is emphasized as students further develop their
interests, talents, and abilities. Computer utilization in the
woodworking industry will be introduced.

CTE Wood Technology 2 Semester 1
Grade Levels: 10, 11, 12
Credit: 5.00 – Academic Elective

2016 – 2017 East High School 15

Prerequisites: Wood Technology 1
Fees and Materials: $15 per semester
 Students use advanced processes and skills to research,
design, plan, and produce quality cabinet and furniture products.
Safety, accident prevention, creativity, and problem-solving skills
will be emphasized as students further develop career interests,
talent, and abilities in wood technology. Appropriate
mathematics, reading, writing, and thinking skills are integrated
into the course content. Basic CNC will be explored.

CTE Wood Technology 2 Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: Wood Technology 2 Semester 1
Fees and Materials: $15 per semester
 Students in this class continue to use advanced processes and
skills to research, design, plan, and produce quality cabinet and
furniture products. Safety, accident prevention, creativity, and
problem-solving skills will be emphasized as students further
develop career interests, talent, and abilities in wood technology.
Appropriate mathematics, reading, writing, and thinking skills are
integrated into the course content. CNC will continue to be
explored.

CTE Wood Technology Advanced Semester 1
Grade Levels: 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: Wood Technology 2
Fees and Materials: $15 per semester
 Students will be introduced to complex technological methods.

Emphasis is on wood as the material used. The student assumes

responsibility for planning and producing their individual product.

Also emphasized are advanced and unique techniques. Students

must demonstrate new techniques and/or skills each semester.

Knowledge of CNC will be enhanced.

CTE Wood Technology Advanced Semester 2
Grade Levels: 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: Wood Technology 2
Fees and Materials: $15 per semester
 Students will be introduced to complex technological methods.
Emphasis is on wood as the material used. The student assumes
responsibility for planning and producing their individual product.
Also emphasized are advanced and unique techniques. Students
must demonstrate new techniques and/or skills each semester.
Knowledge of CNC will be enhanced.

CTE College Technology Skills/Word Processing Honors
Semester 1 and Semester 2
Grade Levels: 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: Technological Applications
Fees and Materials: None
College Technology Skills is a revised course focused on
preparing our junior and seniors with the skills needed to fully
succeed in college and in the workplace. This project based class
will incorporate college technology skills and personal consumer
skills in individual and team projects. While focusing on skills
needed in college and the workforce, students learn concepts and
techniques necessary to complete the Microsoft Office Specialist
Certification in Word. In addition to learning advanced concepts
in Microsoft Word, students will also be practicing their online
research skills in a global business project and developing Excel
skills while learning about personal finance. Throughout the year,
students will be able to conduct college and scholarship searches
and complete applications while creating a personal portfolio.

CTE Video Internship: Introduction to Broadcasting Semester
1 and Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: None

Fees and Materials: $20
 This class is an introduction to Filmmaking and Broadcast Video
Productions. It is a prerequisite to Radio and TV Broadcasting,
the class that produces Angels on Air. We we will learn the
fundamentals of good journalism and filmmaking. Students will
produce short features, documentaries, public service
announcements, and other non-fiction films. You will be working
closely with other students in a collaborative and creative work
environment. You will learn vital camera and editing skills. Please
be responsible, self-motivated, and reliable as your crew will
counting on you. Let's shake up the world!

ENGLISH

African -American Literature Honors Semester 1 & Semester 2
Grade Levels: 11, 12
Credit: 5.00 - English
Prerequisites: Summer Reading – see East website
Fees and Materials: None
 This is a one year junior/senior course designed to increase the
understanding, appreciation, and enjoyment of African American
Literature. This course will focus on written and oral language
skills while meeting the district and state standards for reading
and writing.

American Literature and Composition Semester 1
American Literature and Composition Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00 - English
Prerequisites: Summer Reading – see East website
Fees and Materials: Vocabulary workbook $13.50 (available at
Book Fair)
 This first semester of a yearlong, required language arts course
is focused on American Literature. Representative works of
poetry, prose (including essays), and drama will be considered
through the lens of thematic considerations such as the following:

¶ The American Dream

¶ Pursuit of Happiness
Students will develop their understanding of the American literary
tradition through ongoing emphasis upon strategic reading skills,
balanced literacy, and higher-level critical thinking skills. In
particular, students will increase their ability to analyze complex
texts (including films), synthesize information, and infer purpose
and point of view. They will continue to develop their writing skills
through focused analytical and research assignments, utilizing
writing workshop techniques. Students will also sharpen their
speaking, listening, and viewing skills through oral presentations,
film analysis, and active listening activities.
 This second semester of a yearlong, required language arts
course is focused on American Literature. Representative works
of poetry, prose (including essays), and drama will be considered
through the lens of thematic considerations such as the following:

¶ Justice for All

¶ American Journey

American Literature and Composition Honors Semester 1
American Literature and Composition Honors Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00 - English
Prerequisites: Summer Reading – see East website
Fees and Materials: Vocabulary workbook $11.00 (available at
Book Fair)
 This first semester of a yearlong, required language arts course
is focused on American Literature. Representative works of
poetry, prose (including essays), and drama will be considered
through the lens of thematic considerations such as the following:

¶ The American Dream

¶ Pursuit of Happiness

2016 – 2017 East High School 16

Students will develop their understanding of the American literary
tradition through ongoing emphasis upon strategic reading skills,
balanced literacy, and higher-level critical thinking skills. In
particular, students will increase their ability to analyze complex
texts (including films), synthesize information, and infer purpose
and point of view. They will continue to develop their writing skills
through focused analytical and research assignments, utilizing
writing workshop techniques. Students will also sharpen their
speaking, listening, and viewing skills through oral presentations,
film analysis, and active listening activities.
 The difference between the rigor of a regular class and a Honors
course is the depth and breadth of reading required, the variety
and quantity of writing expected, and the need for the student to
possess a dedication to intense study in preparation for the
challenges of eventual advanced placement.
 This second semester of a yearlong, required language arts
course is focused on American Literature. Representative works
of poetry, prose (including essays), and drama will be considered
through the lens of thematic considerations such as the following:

¶ Justice for All

¶ American Journey
 The difference between the rigor of a regular class and a Honors
course is the depth and breadth of reading required, the variety
and quantity of writing expected, and the need for the student to
possess a dedication to intense study in preparation for the
challenges of eventual advanced placement.

AP Language and Composition Semester 1
AP Language and Composition Semester 2
Grade Levels: 11
Credit: 5.00 - English
Prerequisites: American Lit Honors or recommendation by
sophomore Literature teacher, summer reading – see East
website
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
 AP Language focuses on argumentation and rhetoric. Take this
class because you are genuinely interested in reading and writing,
and not because you feel you should. This is a college level class
with college level work. The pace is brisk and the work is
demanding. Plan on at least six hours of homework per week and
over holidays. If you are accustomed to making A’s, you may
make B’s or C’s. You must be mature, self-motivated and
disciplined. You must be able to balance extra-curricular activities,
social and family lives, and other classes. Most importantly, you
must sustain your efforts throughout the year. Carefully consider
your reasons for taking this class. Teacher and administrator
approval needed to drop in Semester Two.

AP Literature Semester 1
AP Literature Semester 2
Grade Levels: 12
Credit: 5.00 - English
Prerequisites: Any junior year Literature Honors course or
instructor permission, summer reading – see East website
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
 If your opinions about literature and art need authority, AP
Literature is the place to find some. By having students explore
new ways of interpreting artistic choices, the class prepares
students not only for the AP Literature Exam in the spring but also
for demanding college professors. We write short weekly essays
and expend much intellectual energy on longer papers as well,
including a college-level argument on Shakespeare. Amid
poems, short stories, essays, tragedies, and comedies, students
test their insights against the likes of Sophocles, Wilde, August
Wilson, Junot Diaz, Dostoevsky, Voltaire, Camus, Kafka, and
Khaled Hosseini. Students also have opportunities to include
music, video, and art in their pursuits. Note: AP Lit is not for
students who take it for the weighted grade, to impress college
admissions officers, or to get dates with smart people. It is
instead for students who are game for big books and big ideas.
Teacher and administrator approval needed to drop in Semester
Two.

British Literature and Composition Honors Semester 1
British Literature and Composition Honors Semester 2
Grade Levels: 11, 12
Credit: 5.00 - English
Prerequisites: British Literature and Composition Honors
Semester 1
Fees and Materials: None
 British literature has been expanded to include imperialist and
colonial authors. In addition to British classics such as Dickens,
Woolf, and Shelly, students will also read works from Indian
author Roy and Nigerian author Adichie. This is not an easy class.
Students will be challenged with the reading and pace. The class
will focus on how British and British imperialist authors explore
social issues, including class and gender. It will also focus on how
imperialism impacts the literature of the colonized countries. Also
included in this junior/senior level class will be a research paper.
The paper will require students to do database research on a
topic and present it in a six page research format. If you enjoy
investigating social issues through literature and having
challenging reading, this is the class for you!

Competitive Speech 1 ï Introduction to Competitive Speech
Semester 1
Competitive Speech 1 ï Introdu ction to Competitive Semester
2
Grade Levels: 9, 10, 11, 12
Credit: 5.00 – Academic Elective or Fine Art (not English credit)
Prerequisites: None
Fees and Materials: $35 per year (novice) plus tournament fees
(fee waivers/scholarships available)
 This introduction to forensics is a laboratory class offered to
provide a simulation of some real world settings. Since societal
living requires public communication - often oral, this course is
designed to train students in the principles and skills of public
speaking and oral performance and to provide the opportunity to
apply these understandings and skills in a variety of intra- and
inter-school forensics competitions. Since all contest events are
open to students the moment they enter speech, any skills they
are initially introduced to are refined and improved over the long
and continuous speech season, which runs from October 1st until
April 15th of each year. In Cross Examination, Lincoln/Douglas
and Public Forum debate competition, students write new cases,
research new data, and test out new strategies with new
opponents every week. This motivates them to improve their
writing, thinking, and delivery skills. In extemporaneous speaking
competition, students must, on a weekly basis, upgrade their
research skills by keeping current with the news and editorial
weeklies. Not only do they need to keep current with national and
international events, but they also face new challenges each
week with the constant changing of questions and opponents.
Students involved in the interpretive events (drama, original
oratory, poetry, humor, and duet acting), must write or evaluate
new literary materials. This involves reading (and editing for
performance) a considerable amount of imaginative literature, and
being competent in interpreting the themes, tone, and voice of
literature. Speech students face the challenge of new and
changing ideas and material throughout the year. They must also
continually refine their deliveries and techniques and strategies.
Speech students are constantly being critiqued and must adjust
their performances in order to remain competitive. Every Saturday
during competition students receive written, detailed critiques of
their skill development.

Competitive S peech 2 ï Intermediate Events Semester 1
Competitive Speech 2 ï Intermediate Events Semester 2
Competitive Sp eech 2 Honors ïAdvanced Events Semester 1
Competitive Speech 2 Honors ïAdvanced Events Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00 – Academic Elective or Fine Art (not English credit)
Prerequisites: Competitive Speech 1 or instructor permission
Fees and Materials: $85 per year, plus tournament fees (fee
waivers/scholarships available)

2016 – 2017 East High School 17

 This course is designed to train students for forensics
competition on the local, district, state and national levels.
Basically a laboratory experience, students gain skills in a variety
of speaking modes. These skills are deemed necessary for
societal success. Students continue to refine and improve their
skills over the long and continuous speech season, which runs
from October 1st until April 15th of each year. This course
concentrates on the interpretive events (drama, original oratory,
poetry, humor, and duet acting). Students must write or evaluate
new literary materials. This involves reading (and editing for
performance) a considerable amount of imaginative literature, and
being competent in interpreting the themes, tone, and voice of
literature. Speech students face the challenge of new and
changing ideas and material throughout the year. They must also
continually refine their deliveries and techniques and strategies.
Speech students are constantly being critiqued and must adjust
their performances in order to remain competitive. Every Saturday
during competition students receive written, detailed critiques of
their skill development.

Competitive Speech 3 Honors ï Lincoln/Douglas Debate
Semester 1
Competitive Speech 3 Honors ï Lincoln/Douglas Debate
Semester 2
Competitive Speech 4 Honors ï Policy Debate Semester 1
Competitive Speech 4 Honors ï Policy Debate Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00 – Academic Elective or Fine Art (not English credit)
Prerequisites: Competitive Speech 1 or instructor permission
Fees and Materials: $85 per year, plus tournament fees (fee
waivers/scholarships available)
 This course is designed to train students for forensics
competition on the local, district, state and national levels.
Basically a laboratory experience, students gain skills in a variety
of speaking modes. The purposes of the course are to train
students in the art of argumentation, interpretation, and
extemporaneous speaking. These skills are deemed necessary
for societal success. Students continue to refine and improve their
skills over the long and continuous speech season, which runs
from October 1st until April 15th of each year. In cross
examination and Lincoln/Douglas debate competition, students
write new cases, research new data, and test out new strategies
and new opponents every week. This motivates them to improve
their writing, thinking, and delivery skills. In extemporaneous
speaking competition, students must, on a weekly basis, upgrade
their research skills by keeping current with the news and editorial
weeklies. Not only do they need to keep current with national and
international events, but they also face new challenges each
week with the constant changing of questions and opponents.
Speech students must constantly face the challenge of new and
changing ideas and material. They must also continually refine
their deliveries and techniques and strategies. Speech students
are constantly being critiqued and must adjust their performances
in order to remain competitive. Every Saturday during competition
students receive written, detailed critiques of their skill
development.

Contemporary Literature Semester 1
Contemporary Literature Semester 2
Grade Levels: 11, 12
Credit: 5.00 - English
Prerequisites: Introduction to Literature and Composition and
American Literature and Composition; Students may enroll for the
entire year or for a single semester.
Fees and Materials: Students may purchase books from in-house
book fair. Materials are available for students who cannot afford
them.
 Tired of reading about people from places and times you have
never heard of? Contemporary Literature offers literary exposure
to a range of American social issues. This class gives students a
look at fiction, non-fiction, graphic novels, and screen plays all
written within the last twenty years. The pace of the class is
casual. The class requires analytical, evaluative, skills and
academic writing skills . A willingness to effectively participate in

class discussions and leadership skills will be helpful to you in this
class.

Creative Writing Semester 1
Creative Writing Semester 2
Grade Levels: 11, 12
Credit: 5.00 - English
Prerequisites: Introduction to Literature and Composition
 A college prep class open to all that explores multiple genres of
creative writing, including: fiction, poetry, drama, nonfiction, and
cinema. This two semester course strengthens the skills of
student as writers and critics through in-depth explorations of
fiction, poetry and creative nonfiction. Students participate in
workshops, write daily journal entries, discuss assigned readings
and compile work. Be prepared to read, write and edit.

Creative Writing 2 Honors Semester 1
Creative Writing 2 Honors Semester 2
Grade Levels: 12
Credit: 5.00 – English Upper Level Writing
Prerequisites: Creative Writing or Teacher Approval
Fees and Materials: None
This two semester course strengthens the skills of student as
writers and critics through in-depth explorations of fiction, poetry
and creative nonfiction. Students participate in workshops, write
daily journal entries, discuss assigned readings and compile work
for 20 – 30 page portfolio due at the end of Semester 2. Students
find routes to publication and submit their work. In collaboration
with East’s Graphic Design Department, students solicit, select
and publish submissions from the student body for a Serendipity,
East High’s literary/arts magazine. First semester areas of focus:
Creative Nonfiction, Short Story and Poetry. Second semester
areas of focus: Literary Criticism, Magazine Production and
Thesis Presentation. Completion of application packet is
required.

English Language Development Semester 1
English Language Development Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00 - English
Prerequisites: English Language Learner
Fees and Materials: All readings will be provided in class.
 ELD supports English language acquisition and literacy
development for our English Language Learners. In this course,
students will develop specific reading, writing, speaking, and
listening skills required for academic proficiency in English that
align with the Common Core State Standards and WIDA. Essays,
short stories, poems, articles, and books will be considered
through a variety of lenses. Students will develop their language
and literacy skills through an ongoing emphasis on strategic
reading skills, balanced literacy, and higher-level critical thinking
skills. In particular, students will increase their ability to analyze
complex texts (including films), and synthesize information. They
will continue to develop their writing skills through focused
analytical and research assignments, utilizing writing workshop
techniques. Students will also sharpen their speaking, listening,
and viewing skills through oral presentations and discussions, film
analysis, and active listening activities. East has Newcomer,
Beginning, Intermediate, and Advanced ELD courses to meet all
student needs, and students are placed into classes based on
their ACCESS, WAP-T, and CMAS scores, as well as their
transcripts.

Hispanic -American Li terature Honors Semester 1
Hispanic -American Literature Honors Semester 2
Grade Levels: 11, 12
Credit: 5.00 - English
Prerequisites: Summer Reading – see East website
Fees and Materials: None
This course is designed to acquaint you with representative
literary works of Hispanic Americans. Through readings in fiction,
non-fiction, poetry, and drama, you will explore the contemporary
experience of Hispanic Americans, and how it is represented in
American literature. This course will focus on how these works

2016 – 2017 East High School 18

represent not only an intersection between cultures, but also a
culture in itself. We will take into account the experience of
Hispanic Americans in the United States, and examine how
issues of sex, race, class, and education have an impact on
Latino(a) self-definition and community identity.
 Course objectives include developing our familiarity with the
wide variety of works by Hispanic American authors, improving
critical awareness of and sensitivity to cultural nuance, and
introducing you to an aspect of American literature and culture
which is too often marginalized and ignored.

Honors Thesis Semester 1
Honors Thesis Semester 2
Grade Levels: 12
Credit: 5.00 - English
Prerequisites: Successful completion of British Literature and
Composition Honors or instructor permission, summer reading –
see East website
Fees and Materials: None
 This a college preparatory writing college designed to mirror the
depth and rigor experienced at this level. Students write weekly
essays, prepare for a twenty page thesis on a subject of literary
merit, and increase their technological literacy through various
researching and presenting programs. Need teacher and
administrator approval to drop class Semester Two.

Introduction to Competitive Debate Semester 1
Introduction to Competitive Debate Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00 – Academic Elective (not English credit)
Prerequisites: None
Fees and Materials: $85 per year, plus tournament fees (fee
waivers/scholarships available)
 This two semester course would introduce the basics in
competitive debate. Students will learn all aspects of quality
argumentation, as well as public speaking skills and research
skills. Each student will be required to compete in two beginner
tournaments in the fall, and are welcome to compete in more
tournaments throughout the year.

Introduction to Literature and Composition Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00 - English
Prerequisites: Summer Reading – see East website
Fees and Materials: Vocabulary Workbook $11 (available at Book
Fair)
 This language arts course is designed to develop and challenge
student ability in reading, literary analysis, writing, and presenting
at the high school level. Students develop strategic reading skills
while investigating the literary genres of expository essay
including historical documents, poetry, short story, and the novel.
Extended reading and literary selections are taken from adopted
texts and the recommended reading list for grade nine. Students
produce writing in a variety of formats and genres including well-
developed paragraphs, literary response items, expository
essays, short stories (narrative), historical documents, and
technical documents. Students continue to develop skills in the
correct use of grammar, spelling, punctuation, and capitalization.
This course is required for high school graduation and includes a
district wide end-of-course assessment. The end-of-course
assessment includes the use of a previously developed, extended
student essay.

Introduction to Literature and Composition Semester 2
Grade Levels: 9, 10, 11, and 12
Credit: 5.00 - English
Prerequisites: Introduction to Literature and Composition
Semester 1
Fees and Materials: None
 This one-semester language arts course is designed to continue
the development of student ability in reading, literary analysis,
writing, researching, and presenting at the high school level.
Students will develop strategic reading skills while investigating
the literary genres of drama, epic poetry, nonfiction (expository

and technical), and the novel. Extended reading and literary
selections are taken from adopted texts and from the
recommended reading list for grade nine. Students are expected
to produce writing in a variety of formats and genres including
well-developed paragraphs, literary response items, persuasive
essays, correspondence, and research papers. Students
continue to develop skills in the correct use of grammar, spelling,
punctuation, and capitalization. This course is required for high
school graduation and includes a district wide end-of-course
assessment. The end-of-course assessment includes the use of
a previously developed, extended student essay. A reflection on
this essay is required as part of the assessment administration
and will focus on student use and understanding of the writing
process.

Introduction to Literature and Composition Honors
Semester 1
Introduction to Literature and Composition Honors
Semester 2
Grade Levels: 9
Credit: 5.00 - English
Prerequisites: Summer Reading – see East website
Fees and Materials: None
 The first semester of this course is organized around three
literary genres: poetry, the short story, and the novel. In addition
to the literature of each genre, students will learn spelling and
vocabulary as well as specified composition, grammar, oral
communication, and reference skills.
 The second semester of this course is organized around the
literary genres of poetry, drama, and the novel. Students also
continue the study of the novel. In addition to studying the
literature of each genre, students will continue to develop spelling
and vocabulary skills. Writing proficiency will be emphasized
through specified composition, grammar, usage, and reference
skills. Students will continue to learn oral communication skills.
The difference between this course and Introduction to Literature
and Composition is the depth and breadth of reading required, the
variety and quantity of writing expected, and the need for the
student to possess a dedication to intense study in preparation for
the challenges of eventual advanced placement.

Newspaper Staff Semester 1
Newspaper Staff Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00 – Elective (not English credit)
Prerequisites: Instructor permission
Fees and Materials: None
 Calling all budding journalists, artists, and graphic designers.
The East High Spotlight wants you to be a part of keeping the
East High community informed, entertained, and engaged. We
are looking for a diverse group of writers, photographers, and
creative types. We do have an application process. Applications
arrive in late March. Be on the look-out!

Women's Literature S1 and S2 (yearlong)
Grade Levels: 11, 12
Credit: 5.00 - English
Prerequisites: 9th and 10th grade Literature courses
Fees and Materials: None
 Women's Literature is a yearlong, class that will explore gender
roles and identity through history, current events, classic and
modern literature, and literary criticism. Representative works of
poetry, prose (including essays), and drama will be considered
through the lens of varying perspectives. Students will develop
their understanding of female literary tradition through ongoing
emphasis upon strategic reading skills, balanced literacy, and
higher-level critical thinking skills. In particular, students will
increase their ability to analyze complex texts (including films),
synthesize information, and infer purpose and point of view. They
will continue to develop their writing skills through focused
analytical and research assignments, utilizing writing workshop
techniques. Students will also sharpen their speaking, listening,
and viewing skills through oral presentations, film analysis, and
active listening activities. This class will be a welcoming place for

2016 – 2017 East High School 19

all students, and analysis of gender will not just be limited to the
female perspective.

World Literature and Composition Semester 1
World Literature and Composition Semester 2
Grade Levels: 11, 12
Credit: 5.00 - English
Prerequisites: Summer Reading – see East website
Fees and Materials: None
 World Literature is essentially a travel class. We’ll read about
other cultures and hope to see them (and ourselves) a bit more
closely beyond the mirage and distortion of stereotype and bias.
We’ll cure ourselves of these misconceptions and others, and
along the way we’ll do what all English classes do: sharpen your
reading, writing, thinking, and speaking skills. We won’t move
quickly or pile on the homework (in fact, most of the reading is
done in class), but we’ll ensure that you have a solid foundation
for more rigorous work in college and beyond.

Yearbook Staff Semester 1
Yearbook Staff Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00 – Elective (not English credit)
Prerequisites: Instructor permission
Fees and Materials: None
 Potentially a three year class that provides students with a real-
world experience of creating, selling, advertising, and distributing
a high class publication that they produce from start to
finish. Yearbook students hone their skills in writing, revising,
editing, and planning; and they learn leadership, design,
photography, and sales strategies. Need teacher
recommendation.

MATHEMATICS

Algebra 1 Semester 1
Grade Levels: *9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: Scientific or graphing calculator useful
 This course introduces the concept of linear function; this
concept is developed into the four major representations and their
applications in problem solving. It includes the concepts and
applications of statistics introduced in grade eight. Students will
develop and practice skills called for by problem solving; they will
work with real numbers and the interactions required with basic
operations. This is an introductory course that emphasizes
abstraction and critical thinking in mathematics. Students will
master the essential concepts of algebra as it is used to
generalize problem-solving situations and gain an appreciation
and understanding of its historical roots.

Algebra 1 Semester 2
Grade Levels: *9, 10, 11, 12
Credit: 5.00
Prerequisites: Algebra 1 Semester 1
Fees and Materials: Scientific or graphing calculator useful
 This course is a continuation of topics covered in Semester 1.

Algebra Advanced 2 Semester 1
Grade Levels: 10, *11, 12
Credit: 5.00
Prerequisites: Algebra 1 and usually Geometry or its equivalent
Fees and Materials: Graph paper & graphing calculator
 This course reviews and expands the topics of first year algebra
as well as some from geometry. The topics covered are linear and
quadratic functions, equations, and inequalities in one variable,
rational expressions and equations, radical expressions and
equations, equations and slopes of lines, conics, systems of linear
and quadratic equations and inequalities, second and third degree

polynomials, logarithmic and exponential functions. Additional
optional topics include sequences, series, probability and
statistics, matrices and determinants.

Algebra Advanced 2 Semester 2
Grade Levels: 10, *11, 12
Credit: 5.00
Prerequisites: Algebra Advanced 2 Semester 1
Fees and Materials: Graph paper & graphing calculator
 This course is a continuation of topics covered in Semester 1.

Algebra Advanced 2 Honors Semester 1
Grade Levels: *10, 11, 12
Credit: 5.00
Prerequisites: Algebra 1 and usually Geometry Honors or their
equivalent & pass entrance exam given in the spring.
Fees and Materials: Graph paper & graphing calculator
 This course sequence reviews and expands the topics of first
year algebra as well as some from geometry. The topics covered
are: linear and quadratic functions, equations and inequalities in
one variable, rational expressions and equations, radical
expressions and equations, equations and slopes of lines, conics,
systems of linear and quadratic equations and inequalities,
second and third degree polynomials, logarithmic and exponential
functions, sequences, series, basic probability and statistics,
matrices and determinants.

Algebra Advanced 2 Honors Semester 2
Grade Levels: *10, 11,12
Credit: 5.00
Prerequisites: Successful completion of Algebra Advanced 2
Honors Semester 1 (grade C or higher)
Fees and Materials: Graph paper & graphing calculator
 This course is a continuation of topics covered in Semester 1.

Algebraic Principals in Marketing Semester 1
Grade Levels: 11,12
Credit: 5.00
Prerequisites: Marketing
Fees and Materials: $20 per semester
 This course is based on the Denver Public Schools Mathematics
Content Standards and emphasizes math concepts and ideas
embedded in the CTE curriculum. The students learn math
application skills necessary in the business world as they work on
small and large group projects. Students will demonstrate
mathematical achievement on traditional and non-traditional
assessment tasks. All lessons incorporate algebraic thinking,
communication skills and the use of appropriate technology used
in the business world (graphing calculators, computers, Internet).
This course enables the student to demonstrate the use of
Algebraic principles, as they would be used in day-to-day
marketing functions.

Algebraic Principals in Marketing Semester 2
Grade Levels: 11,12
Credit: 5.00
Prerequisites: Marketing
Fees and Materials: $20 per semester
 A continuation of semester 1.

AP Calculus AB Semester 1
Grade Levels: 12
Credit: 5.00
Prerequisites: Successful completion of Pre-Calculus or Pre-
Calculus Honors with a B or higher, recommended ACT math
score of 28 or higher
Fees and Materials: TI 83 or 84 Graphing calculator. Fee for Spring
AP Exam. Students must purchase Princeton Review AP Calculus
Book and complete a summer assignment.
This course is designed for the student with persistent
mathematical interest. It is the first semester of a two-semester
advanced placement course that introduces the fundamental
principles of calculus focusing on limits and derivatives.

2016 – 2017 East High School 20

AP Calculus AB Semester 2
Grade Levels: 12
Credit: 5.00
Prerequisites: Successful completion of AP Calculus AB
Semester 1
Fees and Materials: TI 83 or 84 Graphing calculator. Fee for Spring
AP Exam. Students must purchase Princeton Review AP Calculus
Book.

 This course is a continuation of the two-semester advanced
placement program that continues the study of calculus, focusing
on integrals and the applications of basic calculus.

AP Calculus BC Semester 1
Grade Levels: 12
Credit: 5.00
Prerequisites: Successful completion of Pre-Calculus Honors with
a B or higher, recommended ACT math score of 28 of higher
Fees and Materials: Fee for Spring AP Exam. Students purchase
their own AP review book over the summer and complete a
summer assignment.
 This course is designed for the student with persistent
mathematical interest who enjoys extremely challenging
mathematics and is motivated to work independently to explore
difficult calculus concepts. Students will study the fundamental
principles of calculus including limits, derivatives and integrals.
This course along with the summer assignment covers the same
material as AP Calculus AB semesters 1 and 2.

AP Calculus BC Semester 2
Grade Levels: 12
Credit: 5.00
Prerequisites: Successful completion of AP Calculus BC
Semester 1
Fees and Materials: Fee for Spring AP Exam. Students purchase
their own AP review book.
 This course is designed for the student with persistent
mathematical interest who enjoys extremely challenging
mathematics and is motivated to work independently to explore
difficult calculus concepts. This course completes the study of
single variable calculus and its applications including the
fundamental theorem of calculus, differential equations and
infinite series.

AP Computer Science Semester 1
Grade levels: 11, 12
Credit: 5.00

Prerequisites: "The necessary prerequisites for entering the AP

Computer Science course include knowledge of basic algebra and
experience in proglem solving. A student in AP Computer Science
A course should be comfortable with functions and the concepts
found in the uses of functional notation."
Fees and Materials: Fee for Spring AP Exam.
Advanced Placement Computer Science A emphasizes object-
oriented programming methodology with an emphasis on problem
solving and algorithm development. It also includes the study of
data structures and abstraction. Currently it is taught using Java.
AP Computer Sci ence Semester 2
Grade levels: 11, 12
Credit: 5.00

Prerequisites: "The necessary prerequisites for entering the AP

Computer Science course include knowledge of basic algebra and
experience in proglem solving. A student in AP Computer Science
A course should be comfortable with functions and the concepts
found in the uses of functional notation."
Fees and Materials: Fee for Spring AP Exam.
Advanced Placement Computer Science A emphasizes object-
oriented programming methodology with an emphasis on problem
solving and algorithm development. It also includes the study of
data structures and abstraction. Currently it is taught using Java.

AP Statistics Semester 1
Grade Levels: 12

Credit: 5.00
Prerequisites: Pre-Calculus or Pre-Calculus Honors
Fees and Materials: TI 83 or 84 Graphing calculator. Fee for
Spring AP Exam. Students must purchase Barron’s AP Statistics
Review Book.
 The first semester covers graphical and numerical descriptions
of data, two variable data, and probability. **There is a heavy
emphasis in this course on reading, analyzing and writing.**

AP Statistics Semester 2
Grade Levels: 12
Credit: 5.00
Prerequisites: AP Statistics Semester 1
Fees and Materials: TI 83 or 84 Graphing calculator. Fee for
Spring AP Exam. Students must purchase Barron’s AP Statistics
Review Book.
 Semester 2 continues the work of Semester 1. Topics are
focused on inference including confidence intervals and tests of
significance. **There is a heavy emphasis in this course on
reading, analyzing and writing.**

Geometry Semester 1
Grade Levels: *10, 11, and 12
Credit: 5.00
Prerequisites: Algebra 1
Fees and Materials: Drawing compass, straight edge, protractor,
and scientific or graphing calculator
 The concepts and properties of parallelism, perpendicularity,
congruency, similarity, special triangles, polygons, and
construction problems will be thoroughly explored and applied,
and insights about their designs and structures will be discovered.
Data, measurement, and units, as they apply to understanding
logic, geometry theorems, and definitions, are included in this
one-semester course.

Geometry Semester 2
Grade Levels: *10, 11, and 12
Credit: 5.00
Prerequisites: Geometry Semester 1
Fees and Materials: Drawing compass, straight edge, protractor,
and scientific calculator
 This course continues the topics begun in Semester 1.

Geometry Honors Semester 1
Grade Levels: *9, *10, 11, 12
Credit: 5.00
Prerequisites: Algebra
Fees and Materials: Drawing compass, straight edge, protractor,
and scientific or graphing calculator
 This one-semester course in geometry is for students achieving
above grade level with a strong interest and ability in
mathematics. Students are exposed to all conceptual levels of
geometry, applying concentrated effort in working with
visualization, analysis, informal reasoning, and finally, deduction,
where students work in an axiomatic system. The course also
provides the student with knowledge about the language of logic
of geometry, properties of parallelism and congruent triangles,
special polygons, inequalities in triangles, and similarities. This is
the first semester of a two-semester accelerated course in
geometry.

Geometry Honors Semester 2
Grade Levels: *9, *10, 11, 12
Credit: 5.00
Prerequisites: Geometry Honors Semester 1 (grade of C or
higher)
Fees and Materials: Drawing compass, straight edge, protractor,
and scientific or graphing calculator
 This one-semester course allows students to continue their
study of the concepts and skills of accelerated geometry.
Students continue their exposure to geometry in working with
visualization, analysis, informal reasoning, both inductive and
deductive. The course provides the study of right triangles,
inscribed triangles, and their related theorems and ratios; circles,

2016 – 2017 East High School 21

spheres and their related terms, constructions, and loci
descriptions. Students learn to compute area and volume of
polygons, circles, and solids. Coordinate and transformational
geometry is also introduced. This is a sequential course in the
geometry-accelerated program, which emphasizes spatial
geometry.

*Math 055 Semester 1 and Semester 2
Grade Level: 12
Credit: 5.00
Prerequisites: Algebra 2
Fees and Materials: None
 Develop algebraic skills necessary for manipulating expressions
and solving equations. Topics in the course include radicals,
complex numbers, polynomials, factoring, rational expressions,
quadratic equations, absolute value equations and inequalities,
systems of linear equations, related applications, and math
learning strategies. This course prepares students for College
Algebra and Finite Math.

CU Succeeds Math 1070 Semester 1 and Semester 2
Grade Level: 12
Credit: 5.00 & Concurrent enrollment through CU Succeed for
semester 2
Prerequisites: Algebra 2
Fees and Materials: Graphing Calculator (TI83 or TI84)
This year long sequence will include rigorous financial algebra
topics, as well as functions, graphs, scatter plots, curve-fitting,
solving systems of equations, polynomial and rational functions.
The focus of the course is on the algebra used for social sciences
and business.

CTE Financial Algebra Honors , Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Algebra 2
Fees and Materials: scientific calculator
 This one semester course class will allow 11

th
 and 12

th
 graders

to explore various aspects of personal financial literacy. Topics
will include: Personal Financial Identity, Income, Financial
Institutions, Personal Budgets and Investments.

CTE Financial Algebra Honors , Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Algebra 2
Fees and Materials: scientific calculator
 This course continues the study of personal financial literacy
begun in Semester 1. Semester two topics will include: Credit,
Taxation, Risk Management and Consumerism.

Pre-Calcu lus Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Grade of C or better in Algebra 1, Advanced
Algebra and Geometry
Fees and Materials: Graphing calculator
 This two-semester course is for the student with a persistent
mathematical interest. It presents functions, graphing,
trigonometry, and analytical geometry in a survey and connected
manner. This course is designed to prepare the student for
Calculus and to solidify skills necessary to be successful in
problem-solving applications.

Pre-Calculus Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Pre-Calculus Semester 1
Fees and Materials: Graphing Calculator
 This course is designed for the student with persistent
mathematical interest. It is the second semester of a one-year
course that involves transcendental functions, vectors, matrices,
polar coordinates, sequences and series, limits, derivatives, and
integrals.

Pre-Calculus Honors Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Advanced Algebra 2 & pass entrance exam given
in spring.
Fees and Materials: Graphing calculator & summer assignment.
 This two-semester course is designed to provide students with a

strong background in functions (trigonometric, linear, quadratic,

absolute value, power, square root, exponential, rational, and

logarithmic); it is designed to prepare students for a calculus

course.

Pre-Calculus Honors Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Pre-Calculus Honors Semester 1
Fees and Materials: Graphing calculator
 This is the second semester of a two semester course and

continues the topics covered in Semester 1, as well as beginning

Calculus topics such as limits, derivatives, and integrals.

Probability/Statistics Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Algebra Advanced 2
Fees and Materials: Scientific calculator
 This course will prepare the student to understand the use of
common descriptive statistics. Students will use conventional data
interpretation techniques in a variety of academic, business, and
social applications. Topics include: an introduction to experiments
and surveys, descriptive statistics, probability, probability
distribution, normal distribution, and estimation on sample size of
means.

Probability/Statistics Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Probability/Statistics Semester 1
Fees and Materials: Scientific calculator
 This course continues the study begun in Semester 1.

MILITARY & PHYSICAL EDUCATION

P.E.

Beginning Dance Semester 1 and 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 Learn the fundamentals of Ballet, Modern, Jazz, Hip Hop, World
Dance, Improvisation and Choreography. No experience is
required, just a passion for dancing.

Bodyworks 1 Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: $20 for PE uniform (shorts and T-shirt)
 This course engages students in activities related to fitness with
emphasis on cardiovascular development, body toning,
conditioning, and wellness.

Bodyworks 1 Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None if already purchased PE uniform

2016 – 2017 East High School 22

 The second semester engages students in activities related to
fitness with emphasis on cardiovascular development, body
toning, conditioning, and wellness.

Choreography & Performance Semester 1 and 2 -Advanced
East Dance Company
Grades: 9, 10, 11, 12
Credit: 5.00
Prerequisites: By Audition/Teacher Approval
Fees and Materials: $25/Year
 This class is for serious dancers who are passionate about
dance, choreography, and performance. Dance experience is
required. This is a performance class with several mandatory
performances throughout the school year. Dancers will develop
their leadership skills, choreographic voice, technique, and ability
to collaborate and learn new styles of movement.

Dance Composition -Intermediate East Dance Company
Grades: 9, 10, 11, 12
Credit: 5.00
Prerequisites: By Audition/Teacher Approval
Fees and Materials: $25/Year
 This class is for serious dancers who are eager to perform, learn
and create choreography. In addition to performing several times
throughout the year, dancers will improve their technique in Ballet,
Modern, Hip Hop, Jazz, World Dance and Improvisation.

Fitness and Conditioning/Weight Training 1 Semester 1
Grades: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: $20 for PE uniform (shorts and T-shirt)
 This course engages students in individual programs to increase
strength, cardiovascular endurance, flexibility, agility and
coordination. Activities presented include calisthenics, aerobic
activities, circuit training and weight training. (Note: activities can
be adapted for students with limitations.)

Fitness and Conditioning/Weight Training 1 Semester 2
Grades: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None if already purchased PE uniform
 The second semester engages students in individual programs
to increase strength, cardiovascular endurance, flexibility, agility
and coordination. Activities presented include calisthenics,
aerobic activities, circuit training and weight training. (Note:
activities can be adapted for students with limitations.)

Team Sports and Lifetime Activities 1 Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: $20 for PE uniform (shorts and T-shirt)
 This course engages students in participation of activities, which
give students a balance between those sports demanding
teamwork, and those deemed to be potentially useful and
enjoyable throughout life.

Team Sports and Lifetime Activities 1 Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None if already purchased PE uniform
 The second semester engages students in participation of
activities, which give students a balance between those sports
demanding teamwork, and those deemed to be potentially useful
and enjoyable throughout life.

ROTC

Leadership Education and Training 1 Semester 1

 (ROTC 1)
Leadership Education and Training 1 Semester 2
 (ROTC 1)

Leadership Education and Training 2 Semester 1
 (ROTC 2)
Leadership Education and Training 2 Semester 2
 (ROTC 2)

Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 The JROTC Program offers an eight-semester, elective course
that prepares high school students for responsible leadership
roles while making them aware of their rights, responsibilities, and
privileges as American citizens. The program promotes respect
for others and yourself with a focus on graduation from high
school and provides instruction and rewarding opportunities that
benefit the student, community, and nation. The JROTC program
is a cooperative effort on the part of the Army and the Denver
Public Schools to provide secondary school students
opportunities for total development. JROTC does NOT recruit for
the Armed Forces, conduct combat skills training, or require a
service obligation. The flexibility of the program allows it to meet
the needs of the community. Satisfactory completion of the
program can lead to advanced placement credit in the Senior
ROTC Program or advanced rank in the armed forces. The focus
for East JROTC is standards with constant personal
improvements. Students who do not work towards personal
leadership improvements will be disenrolled. Students are issued
a JROTC uniform and consistent failure to wear the issued
uniform is cause for disenrollment.

Leadership Education and Training Honors
 (ROTC Leadership)
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Interested students must be interviewed by JROTC
Instructors in order to be enrolled in the class.
Fees and Materials: None
 The JROTC Honors Program is limited to approximately 15
students per semester, mostly seniors and juniors, with an
occasional exceptionally qualified sophomore. Cadets will
experience more intense application of leadership principles and
staff organization and planning. They will maintain gradable
journals, complete self-assessments, prepare and conduct
frequent public speaking requirements in military-style information
and decision briefings, military history research presentations,
and in open discussion of important current topics. They will
actively manage all cadet programs.

OTHER ELECTIVES

Academic Success (Study Skills) Semester 1
Grade Levels: 9, 10
Credit: 5.00
Prerequisites: Class assigned by counselor or administrator
Fees and Materials: None
 The Academic Success Class is a five credit academic elective
class designed to teach students the skills necessary to be
successful at East. Teachers provide academic support (pre and
post teaching) in core subjects, teach success skills and serve as
mentors. Peer tutors work in the classroom, providing additional
support.

Academic Success (Study Skills) Semester 2
Grade Levels: 9, 10
Credit: 5.00
Prerequisites: Class assigned by counselor or administrator
Fees and Materials: None

2016 – 2017 East High School 23

 The Academic Success Class is a five credit academic elective
class designed to teach students the skills necessary to be
successful at East. Teachers provide academic support (pre and
post teaching) in core subjects, teach success skills and serve as
mentors. Peer tutors work in the classroom, providing additional
support.

ACT/SAT Prep Semester 1 and 2
Grade Levels: 11
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 Talk to you counselor to see if this opportunity fits you.

AVID ï Advancement Via Indivi dual Determination
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: None
Advancement via Individual Determination (AVID) is a
comprehensive college preparatory program. AVID integrates
student-centered and school-centered strategies such as tutorial,
note taking, collaborative group work, and college preparatory
work in the AVID elective classroom. AVID students are enrolled
in rigorous college-preparatory classes and then supported in the
AVID elective classroom so the students can be successful in
those classes and in planning for college. Students who are
identified for AVID are perceived to have high potential despite
average grades. AVID provides intensive student support, study
skills, college student mentor-tutors, test preparation, college
information, and motivational activities. Interested students must
be interview in order to be enrolled in the class.

Balarat Service Education Experience Semester 1
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 This one-semester elective course is designed to reinforce
academic learning and develop human relations skills, while
providing service to the community. The course emphasizes
learning opportunities through involvement with the Balarat fifth-
grade residential program. The student's engagement as a pupil-
teacher necessitates an understanding of group process in
addition to a comprehension of the flora, fauna, and history of the
Balarat site.

Balarat Service Ed ucation Experience Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 This one-semester elective course is designed to reinforce
academic learning and develop human relations skills, while
providing service to the community. The course emphasizes
learning opportunities through involvement with the Balarat fifth-
grade residential program. The student's engagement as a pupil-
teacher necessitates an understanding of group process in
addition to a comprehension of the flora, fauna, and history of the
Balarat site.

Denver Public Schools Executive High School Internship
Program
Dept: Career Education Center (CEC)
Grade Levels: 11, 12
Credit: variable (5.00 – 20.00 credits)
Prerequisites: Juniors and seniors who are motivated, self
directed, have career interests, and are on track for graduation
Fees and Materials: Students must provide own transportation to
and from internship site and have access to the internet

 An Executive High School Internship, as a one-semester course,
offers students an opportunity to earn up to twenty hours worth of
high school credit interning in the field of their choice, including:
business, industry, the professions, or government. Students
serve as unpaid observers and assistants to executives or senior
officials of the sponsoring organization. The students and
sponsors work out a schedule that is best for the student and
organization. Students work between 5 to 20 hours per week
depending on the number of high school credits they
desire. Students attend meetings and conferences, assume
responsibility for special assignments, and are treated as adult
professionals.
One day per month students meet with fellow interns for seminars
on workplace issues: sexual harassment, ethics, etc.

Career Education Center AM Session Semester 1 /2
Dept: Career Education Center (CEC)
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Counselor approval
 Contact your counselor for an application and visit
dosomethingreal.com (CEC Middle College of Denver website) for
a list of course offerings.

Career Education Center PM Session Semester 1 /2
Dept: Career Education Center (CEC)
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Counselor approval
 Contact your counselor for an application and visit
dosomethingreal.com (CEC Middle college of Denver website) for
a list of course offerings.

Colorado Uplift Semester 1
Grade Levels: 9,10,11,12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: None
 Contact your guidance counselor for information about this
course.

Colorado Uplift Semester 2
Grade Levels: 9,10,11,12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: None
 Contact your guidance counselor for information about this
course.

Media and Pop Culture Semester 1
Media and Pop Culture Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Intro to Lit and American Lit
Fees and Materials: None
 This English elective course will introduce students to the
fascinating world of Media and Pop Culture! You will never watch
television, see a movie, or view your favorite celebrity in the same
way again. Prepare to have your mind blown. Don’t worry, we’ll
put back all the pieces and add a few extras. The class will cover
all media forms including advertising, political commercials,
newspapers, popular music, fiction film, social media, celebrity
culture, documentaries, and television. You will make the heroic
leap from passive consumers of media to active thinkers about
it. As informed viewers, your appreciation for the artistry of the
form will grow while media manipulations and deceptions will lose
their power over you. The class relies on much discussion, written
work, group projects, and also teaches basic filmmaking
techniques. It is highly recommended that students take this
class in addition to another English course.

2016 – 2017 East High School 24

Peer Helping Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Must have 2.7 overall GPA with at least a B in
tutoring content areas. Students must also submit an application
(including a brief interview) to be approved by the peer tutoring
coordinator.
Fees and Materials: None
 Peer tutors must be assertive and confident in their ability to help
others. They will have the privilege to work with East’s freshmen
and sophomores in Academic Success Classes providing them
with the tools necessary to become independent learners.
 To receive 5 credits for Peer Tutoring students must tutor
Monday, Tuesday and block day and be available for training
and/or tutoring on Fridays. The general schedule for peer tutors
includes being in one Academic Success class on Mondays and
the first half of block day, another Academic Success class on
Tuesdays and the second half of block and in the peer tutoring
room (317-B) on Fridays. Peer tutors will answer to two teachers
(one for each academic success class) and the peer tutor
coordinator. (Due to the need for multiple parties taking
attendance, each Peer Helping class will need to be set up
by/with Doug Bushnell.)
 While this is the only opportunity to receive class credit as a tutor,
please see the Peer Tutor Coordinator for additional opportunities
to volunteer.

Peer Helping Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Must have 2.7 overall GPA with at least a B in
tutoring content areas. Students must also submit an application
(including a brief interview) to be approved by the peer tutoring
coordinator.
Fees and Materials: None
 Peer tutors must be assertive and confident in their ability to help
others. They will have the privilege to work with East’s freshmen
and sophomores in Academic Success Classes providing them
with the tools necessary to become independent learners.
 To receive 5 credits for Peer Tutoring students must tutor
Monday, Tuesday and block day and be available for training
and/or tutoring on Fridays. The general schedule for peer tutors
includes being in one Academic Success class on Mondays and
the first half of block day, another Academic Success class on
Tuesdays and the second half of block and in the peer tutoring
room (317-B) on Fridays. Peer tutors will answer to two teachers
(one for each academic success class) and the peer tutor
coordinator. (Due to the need for multiple parties taking
attendance, each Peer Helping class will need to be set up
by/with Doug Bushnell.)
 While this is the only opportunity to receive class credit as a tutor,
please see the Peer Tutor Coordinator for additional opportunities
to volunteer.

Peer Tutoring Semester 1 and Semester 2
Grade Levels: 11, 12
Credit: 2.5
By application through Diversity Dialogues Coordination team
*Full year class. Diversity Dialogues Student LEAD Students will
serve as student LEADS partnering with Geography teachers in
leading monthly diversity dialogues for 9

th
 grade students. The

purpose is to create a “safe” space and opportunity for students to
talk openly regarding issues of diversity and inclusivity. The
concept of diversity encompasses acceptance and respect of all
peoples, customs, beliefs, choices, and lifestyles. Student LEADs
must:
· Choose PEER TUTORING as a class option on the
student’s schedule. This will be an assigned class offering
elective credits.
· Commitment to orientation 1

st
 week of school.

· Commitment to attending monthly planning
meeting. (during lunch)
Student LEADs will receive 2.5 credits for their participation based
on a Pass or Fail grade. Students who have more than 2

unexcused absences of the activity sessions and more than 2
unexcused absences of the monthly planning meetings will
receive a Failing grade. Students will be assigned to a
Geography teacher for the year. Applications are available
online or in Room 229. Final approval received by Divers ity
Dialogues Coordination team.

Student Assistants
Grade Levels: 9, 10, 11, 12
Credit: 2.50
Prerequisites: Instructor permission
Fees and Materials: None
 A student may receive 2.50 hours credit per period as an
assistant: a maximum of 15 hours may be earned during any
student’s high school years. Only one assistantship assignment
may be taken during a semester.

Student Leadership Semester 1
Dept: Student Activities
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: None
 Student representatives must be elected to participate in student
council. This course teaches the philosophy and role of the
student council in the school community along with individual
duties and responsibilities. In addition, students develop an
effective public relations program and organize and manage a
wide variety of school activities.

Student Leadership Semester 2
Dept: Student Activities
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Instructor permission
Fees and Materials: None
 Student representatives must be elected to participate in student
council. This course teaches the philosophy and role of the
student council in the school community along with individual
duties and responsibilities. In addition, students develop an
effective public relations program and organize and manage a
wide variety of school activities.

Writing about Film
One Semester Only
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 Writing About Film is combination of film history, film
appreciation, and filmmaking. Students explore cinema
landmarks from the 1890s through last week. Yes, we watch
movies and clips in class, but we also take vocabulary tests, read
articles, perform research, write papers, and make movies. Units
have included extensive work on Alfred Hitchcock, Charlie
Chaplin, Buster Keaton, Orson Welles, Wes Anderson, Spike Lee,
documentaries, film noir, music videos, surrealism, zombie
movies, and musicals. Students complete projects on directors
and genres, and they form groups to make original videos. It is
highly recommended that students take this class in addition to
another English Literature course.

SCIENCE

Anatomy and Physiology Semester 1 and Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Biology Honors with a minimum grade of C
Fees and Materials: None
 Anatomy and Physiology introduces the student to the idea that
the human body’s structure and function are firmly grounded in
basic biology, chemistry, and physics, and that its structure and

2016 – 2017 East High School 25

function, as well as the central concept of homeostasis can be
best understood using concepts derived from these disciplines.
Anatomy and Physiology introduces basic anatomical terms,
reviews cell structure and function studied in Biology 1 & 2, and
identifies the function and location of the four basic types of
tissues. In addition, the course describes the structure, function,
and interrelationships of the major organ systems. Major organ
systems of the body that will be covered includes integumentary
(skin), muscular, skeletal, nervous, cardiovascular, respiratory,
and digestive. There will also be discussions pertaining to the
urinary, endocrine, and lymphatic systems.

AP Biol ogy Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Chemistry
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks and pay a $25 lab fee.
 AP Biology Semester 1 is college biology, taught to qualified
high school students. It is an elective course that presents
biological science at a more sophisticated level than the
mainstream high school classes. In this course, the student
studies topics related to biochemistry, cytology, bioenergetics,
genetics, and evolution. Laboratory topics accompany the
classroom lessons.

AP Biology Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: AP Biology Semester 1
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks and pay a $25 lab fee.
 AP Biology Semester 2 builds on the skills and concepts from
the first semester of the course. The topics covered are the
taxonomy of the 5-kingdom system of classification, plant and
animal physiology, and ecology. A part of the second semester is
spent preparing students for the AP examination, given in mid-
May.

AP Chemistry Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Chemistry or Chemistry Honors
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
 AP Chemistry Semester 1 is designed to be the equivalent of a
college freshman level chemistry course. The fundamental
assumptions and structure of chemistry are rigorously studied
with emphasis on the quantitative aspects of chemical systems.
Extensive laboratory work is an integral part of the curriculum.
The basic topics covered are measurement, states of matter,
stoichiometry, thermochemistry, the Periodic Table, electron
structure, chemical bonding, molecular geometry, gases, and
liquids and solids.

AP Chemistry Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: AP Chemistry Semester 1
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
 The second semester of college chemistry continues and builds
upon the skills and concepts from the first semester of the course.
As with the first semester, extensive laboratory work is an integral
part of the curriculum; and, emphasis is placed on the quantitative
aspects of chemical systems. The basic topics covered are
solutions, reactions in aqueous solution, kinetics, equilibrium,
acids and bases, solubility equilibrium, thermodynamics,
oxidation-reduction, electrochemistry, nuclear chemistry, and
organic chemistry.

AP Environmental Science Semester 1
Grade Levels: 11 and 12
Credit: 5.00

Prerequisites: Biology and Chemistry. Chemistry may be taken
concurrently with this course. Strong math skills
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
Environmental Science emphasizes the scientific principles,
concepts and methodologies to understand the interrelationships
of the natural world. Students identify and analyze environmental
problems, both human-made and natural, evaluate the risks
associated with these problems, and examine alternative
solutions for resolving and preventing them. The focus of the
content is on sustainability of ecosystems and natural resources,
in the context of human population and civilization. Students
should have completed Biology and Chemistry (or be taking
chemistry concurrently). This year-long A.P.E.S. course is the
equivalent of a one-semester, introductory, college-level
environmental science course. As such, it is a rigorous and
challenging laboratory science course; this course is very
challenging as it synthesizes EVERY SUBJECT: Biology,
Chemistry, Earth Science, Physics, History, Government,
Sociology, etc. Students will take the College Board APES exam
in May. Students who score well can receive college credit for the
course.

AP Environmental Science Semester 2
Grade Levels: 11 and 12
Credit: 5.00
Prerequisites: AP Environmental Science Semester 1
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
See semester 1 for content

ñCollege Credit Courseò via CU Succeed (UCD)
Environmental Science Semester 1
Grade Levels: 11 and 12
Credit: 5.00
Prerequisites: Biology and Chemistry. Chemistry may be taken
concurrently with this course. Strong math skills
Fees and Materials: Students purchase their own textbooks.
Environmental Science emphasizes the scientific principles,
concepts and methodologies to understand the interrelationships
of the natural world. Students identify and analyze environmental
problems, both human-made and natural, evaluate the risks
associated with these problems, and examine alternative
solutions for resolving and preventing them. The focus of the
content is on sustainability of ecosystems and natural resources,
in the context of human population and civilization. Students
should have completed Biology and Chemistry (or be taking
chemistry concurrently). This year-long course is the equivalent
of a one-semester, introductory, college-level environmental
science course. As such, it is a rigorous and challenging
laboratory science course; this course is very challenging as it
synthesizes EVERY SUBJECT: Biology, Chemistry, Earth
Science, Physics, History, Government, Sociology, etc..
Students who earn a C or better in both semesters may receive
college credit, in the state of Colorado, for the course.

ñCollege Credit Courseò via CU Succeeds (UCD)
Environmental Science Semester 2
Grade Levels: 11 and 12
Credit: 5.00
Prerequisites: “College Credit Course” via CU Succeeds (UCD)
Environmental Science Semester 1
Fees and Materials: Students purchase their own textbooks.
See semester 1 for content

AP Physics C Semester 1
Grade Levels: 12
Credit: 5.00
Prerequisites: AP Physics 1 Semester 1 and Semester 2
Recommended co-requisite: AP Calculus
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
 AP Physics C is representative of a first year physics course
offered in American colleges and universities meant for

2016 – 2017 East High School 26

prospective physicists or engineers. Semester 1 covers the first
semester of the college course, Mechanics, which includes the
topics: kinematics, forces, rotational motion, energy, momentum,
springs, and gravitation. Students will learn through a combination
of laboratory investigations, conceptual discussions and note
taking. At the end of AP Physics C Semester 1, the student has
the option to take the College Board AP Examination Physics
C:Mechanics to receive college credit for an equivalent course.

AP Physics C Semester 2
Grade Levels: 12
Credit: 5.00
Prerequisites: AP Physics 1 Semester 1 and Semester 2
Recommended co-requisite: AP Calculus
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
 AP Physics C semester 2 is a continuation of AP Physics C
Semester 1, covering a second semester of a college physics
course, Electricity & Magnetism. Topics covered include:
Electrostatics, Magnetism, and Circuits. At the end of AP Physics
2 Semester 2, the student has the option to take the College
Board AP Examination Physics C: Electricity and Magnetism to
receive college credit for an equivalent course.

Astronomy
One Semester Only
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Algebra
Fees and Materials: $20.00 for class field trips
 This one-semester course presents basic information on the
study of objects in space and the formation, development and
current state of the Solar System. The various forms of
electromagnetic radiation and their uses in observational
astronomy will be presented. The forces affecting bodies in space
will be studied. The position of the Earth in space and its relation
to the objects in the sky will be studied and observed. A model for
the development of the Solar System will be formed. Current
information concerning the nature of objects in the Solar System
will be presented. Students will need to have an understanding of
scientific notation.

Biology Honors Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 This course provides information to differentiate living from
nonliving things. The structure and function of living things, from
the basic living units (cells) to complex organisms made up of
cells, tissues, organs, and systems, are presented as information
about the chemistry of living organisms. This one semester
course will provide an accelerated study of the following units:
Evolution: Patterns and Products of Change in Living Systems,
Homeostasis: Maintaining Dynamic Equilibrium in Living Systems,
and Energy, Matter and Organization: Relationships in Living
Systems. The Advanced Placement model will be used to
prepare students for accelerated science courses.

Biology Honors Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Biology Honors Semester 1
Fees and Materials: None
 This one-semester course will provide an accelerated study of
the following units: Continuity: Reproduction and Inheritance in
Living Systems, Development: Growth and Differentiation in
Living Systems, and Ecology: Interaction and Interdependence in
Living Systems. The Advanced Placement model will be used to
prepare students for accelerated science courses.

Chemistry Semester 1
Grade Levels: 10, 11, 12
Credit: 5.00

Prerequisites: Algebra Semesters 1 and 2
Fees and Materials: None
 This course includes studies in basic metric measures, physical
and chemical properties, symbols and formulas, atomic structure,
mole theory, chemical equations, electron configurations, and the
periodic table. It is the intent of this course not only to study the
theories of chemistry, but also to demonstrate the applications of
those theories through laboratory experience and relate those
theories to everyday uses.

Chemistry Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Chemistry Semester 1
Fees and Materials: None
 This course is a continuation of Chemistry Semester 1 and
builds upon the concepts and skills from that course. Topics
covered include chemical bonding, thermochemistry, kinetic
molecular theory, gas laws, solutions, acids and bases, reaction
rates, and equilibrium. It is the intent of this course not only to
study the theories of chemistry, but also to demonstrate the
applications of those theories through laboratory experience and
relate those theories to everyday uses.

Chemistry Honors Semester 1
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Algebra
Fees and Materials: None
 Chemistry Honors Semester 1 deals with the basic properties of
matter with emphasis on laboratory work and on the quantitative
aspects of chemical systems. Topics include metric units, the
mole, chemical reactions and equations, stoichiometry, gas laws,
atomic structure, and the periodic table.

Chemistry Honors Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Chemistry Honors Semester 1
Fees and Materials: None
 Chemistry Honors Semester 2 continues the course with
emphasis on laboratory work and the quantitative aspects of
chemical systems. Topics include the kinetic molecular theory,
states of matter, electron arrangement and bonding, energy
changes in matter, kinetics, equilibrium, acid-base theory,
oxidation-reduction, and electrochemistry.

CTE Biological Engineering Honors Semester 1
Grade Levels: 11, 12
Credit: 5.00 – Science or Academic Elective
Prerequisites: Biology and Chemistry
Fees and Materials: $25.00
 The major focus of Biological Engineering Honors is to expose
students to the diverse fields of biotechnology including
biomedical engineering, bio-molecular genetics, forensic science,
agricultural engineering, and environmental engineering. Lessons
engage students in engineering design problems that can be
accomplished in a high-school setting related to biomechanics,
cardiovascular engineering, genetic engineering, agricultural
biotechnology, tissue engineering, biomedical devices, human
interface, bioprocesses, forensics, and bio-ethics. Students in
this course will apply biological and engineering concepts to
design materials and processes that directly measure, repair,
improve, and extend living systems.

CTE Biological Engineering Honors Semester 2
Grade Levels: 11, 12
Credit: 5.00 – Science or Academic Elective
Prerequisites: Biology and Chemistry
Fees and Materials: $25.00
 The major focus of Biological Engineering Honors is to expose
students to the diverse fields of biotechnology including
biomedical engineering, bio-molecular genetics, forensic science,
agricultural engineering, and environmental engineering. Lessons

2016 – 2017 East High School 27

engage students in engineering design problems that can be
accomplished in a high-school setting related to biomechanics,
cardiovascular engineering, genetic engineering, agricultural
biotechnology, tissue engineering, biomedical devices, human
interface, bioprocesses, forensics, and bio-ethics. Students in
this course will apply biological and engineering concepts to
design materials and processes that directly measure, repair,
improve, and extend living systems.

Earth Science Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 Earth Science will introduce the student to the basics of Earth as
part of a system in the universe and to the interacting systems on
the planet itself. The semester telescopes in from largest scale to
smallest. Beginning with astronomy, students will learn about the
origin of our solar system, the Earth's moon and its phases. A
study of stars will include, star formation, types of stars, and life
cycle of stars with a focus on the Sun. Next, the course focuses
in on the structure of planet Earth and the dynamic forces of plate
tectonics that continue to change geography and affect our lives
with volcanic eruptions and earthquakes. Finally, the semester
concludes with the products of plate tectonics: the three major
rock types, folds, and faults. Throughout the course, inquiry
activities and data analysis of charts and graphs provide the
foundation for content knowledge.

Earth Science Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 Second semester Earth Science is a continuation of first
semester and focuses on the interacting systems of the planet.
The first unit of the semester is Energy Resources, a study of
renewable and non-renewable energy resources used by people
and the effect our use has on the environment. Global climate
change is one possible effect and this leads to a study of
oceanography. Ocean currents are studied and the profound
influence that they exert on continental climates. The study of
climate leads to a unit on weather, specifically the violent events
of hurricanes, thunderstorms, and tornadoes. Throughout the
course, inquiry activities and data analysis of charts and graphs
provide the foundation for content knowledge.

Earth Sc ience Honors Semester 1
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 A section of Earth Science taught at an accelerated level for
upperclassmen. Recommended for sophomores who are
concurrently taking Geometry/Honors.

Earth Science Honors Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 A section of Earth Science taught at an accelerated level for
upperclassmen. Recommended for sophomores who are
concurrently taking Geometry/Honors.

Environmental Science
One Semester Only
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None

 Environmental Science is the study of how living things,
including humans, affect and interact with their environment. The
topics to be covered include biosphere, ecology, biodiversity,
biomes, world population, energy, water resources, air, solid and
hazardous waste, agriculture, biodiversity threats and
sustainability. Lessons will include lecture, powerpoints, videos,
research projects and occasional field trips.

Genetics Honors Semester 1 and 2
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Biology Honors (with an A or B)
Fees and Materials: None
 What can an analysis of your DNA reveal about you, your
family and your health? What might easy access to information
about your genes mean for you and for society as a whole? Come
explore these topics in Genetics Honors. First semester explores
the cellular structures and processes involved in reproduction and
prenatal development, a survey of the key genetics’ experiments
that built and have expanded our knowledge of inheritance, and
concludes with how genes work—the structure of DNA, how it’s
replicated, and gene expression. A culminating project requires
students to research and present about the molecular basis of a
chosen human genetic disorder. Topics of study for second
semester include DNA identification technologies, the genetics of
cancer, patterns of inheritance, sex-linked traits, epigenetics and
genetically-modified organisms. Throughout the course, issues of
personal genetics and “genethics” will be explored, such as how
genetics intersects with athletics, aggression, reproductive
strategies, medicine, crime and law enforcement, and
history. This is a lab science course where you will learn the
techniques PCR, gel electrophoresis, DNA sequencing, and
bioinformatics. Students are assessed in a variety of means: unit
exams, scientific papers, creative papers, presentations, projects,
and lab work.

Geology
One Semester Only
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Algebra
Fees and Materials: $20.00 for class field trips
 Geology focuses on the physical processes that have combined
to form the present features of the Earth's surface. Important
concepts are geologic time, plate tectonics, erosional processes,
origin and development of soils, influence of geology on man, and
geologic relationships of the earth with the rest of the solar
system. Students will investigate the history of life forms
throughout geologic history, including the arrival time of the
relative newcomer, man. Stratigraphy (the study of strata) and
climatic changes through geologic time will be considered. We will
study how geologic maps are made and learn geologic map
symbols. We will survey the mining and petroleum industries,
including environmental and economic impact. Groundwater
geology will be studied, especially from the perspective of
groundwater as a vital natural resource. Finally, the geology of
Colorado, with emphasis on Front Range geology, will be
explored.

Health and Medical Science Honors Semester 1
Health and Medical Science Honors Semes ter 2
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Biology S1 and S2
Fees and Materials: $30 (for the year)
 This year of honors health/medical science will introduce
students to academic skills to include: medical terminology, the
scientific foundations of mechanism of injury, signs/symptoms,
prevention, treatment and rehabilitation of athletic injuries for the
body. Students will also learn about therapeutic modalities and
design rehabilitation programs for athletic injuries. In addition, the
students will continue the study of the human body (anatomy,
physiology and nutritional and emergency medicine). The

2016 – 2017 East High School 28

students will review competencies and get certified in Cardio-
Pulmonary Resuscitation (C.P.R.), use of AED and First Aid.
Instruction is designed to prepare and enhance students as
candidates for university entry level student athletic training
positions. Students will also be required to observe/assist in the
training room with athletes, and complete a write up pertaining to
specific duties/roles of an athletic trainer and specific athletic
injuries. Students are also required to present a case study on a
specific injury or illness.

Physics Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Completion of Algebra and Geometry/Geometry
Honors
Fees and Materials: None
 In this physics course, students use hands-on, inquiry-based
investigation in the context of real-world projects, such as
designing roller coasters, and announcing sporting events. The
first semester of this physics course focuses on the introduction of
the basic concepts of measurement, graphing, vector analysis,
dynamics, force analysis, energy, and heat through laboratory
and mathematical analysis. Because mathematics is the language
of physics, an adequate preparation in algebra and geometry is
an essential prerequisite.

Physics Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Completion of Physics Semester 1
Fees and Materials: None
 In this physics course, students use hands-on, inquiry-based
investigation in the context of real-world projects, such as
designing of electrical systems for homes, and the creation of a
sound and lightshow. The second semester of this course focuses
on the introduction of the basic concepts of wave characteristics,
properties of sound and light, and characteristics of electricity and
magnetism. Many of the concepts covered in Physics Semester 1
will be reintroduced and expanded upon.

Physics Honors Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Completion of Algebra and Geometry/Geometry
Honors
Fees and Materials: None
 In this physics course, students use hands-on, inquiry-based
investigation in the context of real-world projects, such as
designing roller coasters, and announcing sporting events.
Physics Honors is the first semester of an accelerated physics
course that focuses on the introduction of the basic concepts of
measurement, graphing, vector analysis, dynamics, force
analysis, energy, and heat through rigorous laboratory and
mathematical analysis. Because mathematics is the language of
physics, an adequate preparation in algebra and geometry is an
essential prerequisite.

Physics Honors Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Completion of Physics Honors Semester 1
Fees and Materials: None
 In this physics course, students use hands-on, inquiry-based
investigation in the context of real-world projects, such as
designing of electrical systems for homes, and the creation of a
sound and lightshow. This is the second semester of a yearlong
accelerated physics course. This course focuses on the
introduction of the basic concepts of wave characteristics,
properties of sound and light, characteristics of electricity and
magnetism. Many of the concepts covered in Physics and Physics
Honors Semester 1 will be reintroduced and expanded upon.

Marin e Biology Semester 1 and 2
Grade Levels: 11, 12

Credit: 5.00
Prerequisites: None
Fees and Materials: None
 Marine biology is a college preparatory laboratory-based science
course for students who are interested in developing an
understanding of the basic concepts of Marine Biology. The
course is intended for upper level students who are motivated to
learn more about the world oceans and the organisms that live in
them. Marine Biology is designed to include the study of the
marine organisms from coastal areas in both the eastern and
western United States. The major areas of study will include the
following topics: (1) The World’s Oceans, (2) Chemical and
Physical Factors of Oceans, (3) Evolution of Marine Life, (4)
Marine Life Diversity: Algae, Plants, Invertebrates & Vertebrates
(fish, birds, and mammals), (7) Marine Ecology, and (8) Sand
Beaches, Rocky Shores, Coral Reefs, and Marine
Biomes. Marine organism dissections, laboratory activities, and
various in-class projects will be augmented by a field trip to the
Denver aquarium.

SOCIAL STUDIES

African -American History Semester 1 and 2
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 This one semester course traces the African-American
experiences in the United States from 1619 to the present. A
historical review will be presented on the African past and its
relationship to present African-American issues. The emphasis is
to present the many aspects of the experiences of African-
Americans.

African American History Honors Semester 1
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 The first semester of African American History Honors is
designed to provide students with factual knowledge and
analytical skills to deal with the African American experiences in
the United States from 1619 to 1865. A historical review of the
African past will be presented and its relationship to the history of
the African American.

African American History Honors Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: African American History Honors Semester 1
strongly recommended
Fees and Materials: None
 The second semester of African American History Honors is
designed to provide students with factual knowledge and
analytical skills to deal with the African American experiences in
the United States from 1865 to the present.

AP European History Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: Fee for Spring A.P. exam. Students purchase
their own textbooks.
 Normally this is the junior level course in the Honors/Advanced
Placement history sequence. The course provides students a
review of the history of the Middle Ages and a thorough
understanding of the general narration of modern European
history. The student will be given the opportunity to think critically,
to use and interpret maps, to take notes, to express ideas, and to
use original source materials.

AP European History Semester 2
Grade Levels: 11, 12

2016 – 2017 East High School 29

Credit: 5.00
Prerequisites: AP European History Semester 1
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
 Normally this is the second semester junior level course in the
Honors/Advanced Placement history sequence. The course
provides the student a thorough understanding of modern
European history from the Industrial Revolution to the present.
The student will be given the opportunity to think critically, to use
and interpret maps, to take notes, to express ideas, and to use
original source materials.

AP Comparative Government and Politics - Constitutional
Scholars Team Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites:
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
 AP American Government and Politics is an in-depth study and
analysis of the modern American political system. Included in this
study are the philosophical and constitutional foundations of our
system, the political culture of Americans, the interactions of
citizens, political parties, interest groups, PACs and bureaucracy,
the institutions of the national government, and the rights,
liberties, and responsibilities of American citizens. Emphasis is
placed on the analysis of problems and issues and the developing
of arguments on all sides of issues supported by convincing
evidence.

AP Comparative Government and Politics - Constitutional
Scholars Team Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: AP Comparative Government and Politics
Semester 1
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
 AP Comparative Government and Politics is a study of the
governments and political systems of five countries: The United
Kingdom, France, the former Soviet Union, The People's Republic
of China, and India (Nigeria or Mexico are alternatives to India).
Countries will be compared to each other and to the U.S. in such
areas as the development of political legitimacy, the effects on
politics of societal cleavages (social and economic classes), the
political roles played by citizens, the structure and functioning of
government institutions, and the sources, scope, and
consequences of political change. If the Constitutional Scholars
Team goes on to National competition this semester, the topics
listed above will be covered in less depth.

AP Government and Politics Semester 1 and Semester 2
Grade Levels: 11, 12
Credit: 5.00 - Civics
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
 New in 2014-2015, this will be a yearlong class that counts for
civics.
 AP Government and Politics is an in-depth study and analysis of
the modern American political system fused with a civic
engagement component. Included in this study are the
philosophical and constitutional foundations of our system, the
political culture of Americans, the interactions of citizens, political
parties, interest groups, PACs and bureaucracy, the institutions of
the national government, and the rights, liberties, and
responsibilities of American citizens.

AP Human Geography Semester I
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Geography 1 or Geography 2
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.

 This advanced geography course discusses geographic
perspectives on human activity and explores human
understanding, use, and alteration of the earth's surface from a
cultural geographic perspective. Students will consider both the
spatial character of human occupancy of the earth and the role of
humans in shaping the earth's environments and landscapes.
Geographers study the way places and things are laid out,
organized, and arranged on the surface of the earth. This
advanced Geography course reinforces a student's study of
geography as a social science by emphasizing the relevance of
geographic concepts to human problems. Students will examine
the spatial perspective of 7 units of study – the spatial
perspective, population geography, cultural geography, political
geography and, agriculture, economic geography, and urban
geography.

AP Human Geography Semester 2
Dept: Social Studies
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: AP Human Geography Semester 1
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
 The second semester discusses geographic perspectives on
human activity and explores human understanding, use, and
alteration of the earth's surface from a cultural geographic
perspective. Students will consider both the spatial character of
human occupancy of the earth and the role of humans in shaping
the earth's environments and landscapes. Geographers study the
way places and things are laid out, organized, and arranged on
the surface of the earth. This advanced Geography course
reinforces a student's study of geography as a social science by
emphasizing the relevance of geographic concepts to human
problems. Students will examine the spatial perspective of 7 units
of study – the spatial perspective, population geography, cultural
geography, political geography and, agriculture, economic
geography, and urban geography. This course serves as an
introduction to a range of upper level geography courses available
at universities.

AP Micro Economics Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
 The purpose of an AP course in microbiotec is to give students a
thorough understanding of the principles of economics that apply
to the functions of individual decision-makers, both
consumers and producers, within the larger economic system. It
places primary emphasis on the nature and functions of product
markets, and includes the study of factor markets and of the role
of government in promoting greater efficiency and equity in the
economy.

AP Macro Economics Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
 The purpose of an AP course in macroeconomics is to give
students a thorough understanding of the principles of economics
that apply to an economic system as a whole. Such a course
places particular emphasis on the study of national income and
price determination, and also develops students' familiarity with
economic performance measures, economic growth, and
international economics. There is no single approach that an AP
Macroeconomics course is expected to follow. Whatever the
approach, however, AP teachers are advised to take into account
certain topics generally covered in college courses.

2016 – 2017 East High School 30

AP Psychology Semester 1
Grade Levels: 11,12
Credit: 5.00
Prerequisites: None
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
 This course introduces students to the systematic and scientific
study of the behavior and mental processes of human beings and
other animals. Students are exposed to psychology facts,
principles, and phenomena associated with each of the major
subfields within psychology. They also learn about the methods
psychologists use in their science and practice.

AP Psychology Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: AP Psychology Semester 1
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
 This course continues the study begun in Semester 1.

AP U.S. History Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
 The first semester of AP U.S. History provides students with
analytical skills and factual knowledge necessary to deal critically
with the problems and materials in United States history. The
program prepares students for intermediate and advanced
courses in college by making demands equivalent to those made
by a full-year introductory college course. Historical materials and
interpretations will be assessed in order to arrive at conclusions
necessary to present sound judgments in oral and written
presentations. The course will cover the period of time from
discovery and settlement through the Civil War.

AP U.S. History Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: AP U.S. History Semester 1
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
 The second semester of AP U.S. History provides students with
analytical skills and factual knowledge necessary to deal critically
with the problems and materials in United States history. The
program prepares students for intermediate and advanced
courses in college by making demands equivalent to those made
by a full-year introductory college course. Historical materials and
interpretations will be assessed in order to arrive at conclusions
necessary to present sound judgments in oral and written
presentations. The course will cover the period of time from the
Reconstruction era to the present time.

AP World History Semester 1
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
 The first semester course traces the world's history from
prehistoric times through the birth of the modern world. It provides
the student with the opportunity to understand modern world
events and civilizations through the study of the backgrounds,
problems, and cultures of various peoples of the world.

AP World History Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.

 The second semester course traces the world's history from the
birth of the modern world to the present. An in-depth study of the
world today will give the student an opportunity to understand the
relationship of current world events and the past.

Ancient History Honors
Fall Semester Only (Usually paired with Medieval History S2)
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 This is a one-semester Pre-AP course with a focus on teaching
students the skills necessary to be successful in AP History
classes. Students enrolled in this sequence are expected to
perform at a level of intellectual endeavor and with a degree of
effort beyond that which is expected of a student in courses not
so designated. The content includes a more in-depth study of
primitive man, the rise and fall of ancient empires, the cultures of
ancient peoples, and their contributions to the life and thought of
today.

Civics
Semester Only
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 This one-semester course provides an understanding of the
American governmental system, including its historical and
philosophical origins, its constitutional foundations, its basic
institutions and their functions, and the ways in which citizens
exercise influence on the system with special emphasis on the
importance of citizen participation. This course (or AP
Government S2) is required for graduation from high school.

CU Succeed: African American Contemporary Social Issues
Spring Semester Only
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Instructor permission; Minimum GPA 2.5
Fees and Materials: Students purchase their own outside reading
text.
The CU Succeed courses are concurrent enrollment
courses. The students receive 3 semester hours of credit from
the University of Colorado Denver Ethnic Studies Department per
course. They also receive Social Studies elective or general
elective credit from DPS. The students may be recommended by
other teachers. The class text is provided but students must
secure copies of the outside reading book for each semester.
Tuition is paid for through Post Secondary options unless
something has changed that I am unaware of. Tuition must be
reimbursed by the parent if the student earns less than a "C"
in the class for the semester.
African American Contemporary Social Issues is a course
designed to expose students to those areas of intellectual, social,
cultural, economic, political, and educational concerns relevant to
the African American experience. It is principally an introductory
survey of primary issues currently affecting the African American
population including investigating areas of achievement,
advancement and concern in the African American community.
This includes areas such as mass incarceration, profiling,
education, hip hop sensibilities in art and music, Black Lives
Matters/Black Activism, comparisons and contrasts with
movements in the Black community throughout history.

CU Succeed ï Intro to Ethnic Studies Honors
Spring Semester Only
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Instructor permission; Minimum GPA 2.5
Fees and Materials: Students purchase their own outside reading
text.
 The CU Succeed courses are concurrent enrollment
courses. The students receive 3 semester hours of credit from

2016 – 2017 East High School 31

the University of Colorado Denver Ethnic Studies Department per
course. They also receive Social Studies elective or general
elective credit from DPS. The students may be recommended by
other teachers. The class text is provided but students must
secure copies of the outside reading book for each semester.
Tuition is paid for through Post Secondary options unless
something has changed that I am unaware of. Tuition must be
reimbursed by the parent if the student earns less than a "C"
in the class for the semester.
 Introduction To Ethnic Studies is a Multi-disciplinary survey of
contemporary and historical research analyses of the diverse
social, economic, political, and cultural facets of African American,
American Indian, Asian American, and Latino communities and
cultures. This course delves more deeply into the dynamics that
must necessarily be understood in order to develop healthy
relationships across ethnicities. More specifically, this course will
examine the underlying dynamics of the philosophical, political,
and racial views held by American society. With these dynamics
understood, strategies for building healthier interrelationships
between ethnic groups will be examined.

CU Succeed: Race and Media
Fall Semester Only
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Instructor permission; Minimum GPA 2.5
Fees and Materials: Students purchase their own outside reading
text.
The CU Succeed courses are concurrent enrollment
courses. The students receive 3 semester hours of credit from
the University of Colorado Denver Ethnic Studies Department per
course. They also receive Social Studies elective or general
elective credit from DPS. The students may be recommended by
other teachers. The class text is provided but students must
secure copies of the outside reading book for each semester.
Tuition is paid for through Post Secondary options unless
something has changed that I am unaware of. Tuition must be
reimbursed by the parent if the student earns less than a "C"
in the class for the semester.
Race and Media is a course designed to investigate the role of
the various forms of media and how they have made virtually all
Americans susceptible to the blatant and subtle socializing and
conditioning effects of the modern media (film, television, the
internet, etc.). This course explains the variety of cultural values
transmitted through the media, with particular emphasis on racial
issues.

CU Succeed ï Race /Ethnic Relations Honors
Fall Semester Only
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Instructor permission; Minimum GPA 2.5
Fees and Materials: Students purchase their own outside reading
text.
 The CU Succeed courses are concurrent enrollment
courses. The students receive 3 semester hours of credit from
the University of Colorado Denver Ethnic Studies Department per
course. They also receive Social Studies elective or general
elective credit from DPS. The students may be recommended by
other teachers. The class text is provided but students must
secure copies of the outside reading book for each semester.
Tuition is paid for through Post Secondary options unless
something has changed that I am unaware of. Tuition must be
reimbursed by the parent if the student earns less than a "C"
in the class for the semester.
 Race and Ethnic Relations surveys race and ethnicity, facts and
myths about great populations, and the social and cultural
sources of bias and discrimination. This course presents basic
units related to the field: Culture, ethnicity, race, minority groups,
nation, prejudice, racism, discrimination, segregation,
scapegoating, assimilation, acculturation, minority-majority
relationships, social class, socio-economic status, as well as
some of the strategies used to reduce discrimination in the United
States. Students will be involved in discussions regarding the

evolution of the most characteristic ethnic minority groups in
America: Asian Americans, Latinos or Hispanics, African
Americans, Native Americans, women and white ethnic groups.

Economics
Semester only
Grade Levels 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and materials: None

Geography Honors Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 This course offers advanced students opportunities to learn the
geographic perspective and research-selected topics. It is a way
of thinking that includes creating a hypothesis, recording data,
observing patterns, analyzing change, and applying geographic
themes. Appropriate themes may include population distribution
and migration, locational analysis, cultural characteristics, map
reading, cartography, and environmental impact analysis.
Applying themes to local and national problems requires an
interpretation of community values and political decision-making.
An interpretation of conflicting demands and pressures to promote
positive and responsible attitudes about earth is included.

Geography Honors Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Geography Honors Semester 1
Fees and Materials: None
 Students in second semester Geography Honors will apply the
inquiry process to case studies at the international level. Themes
may include comparative urbanization, development, effects of
human actions upon an environment, environmental change,
measurement of population movement, interdependence, and
current world events. Students should apply basic geographic
knowledge to broader perspectives in their research and projects,
including appropriate visual materials organized in a coherent
presentation. Advanced study may include an individual or group
research project on a topic jointly determined by student(s) and
teacher, including cross-curricular dimensions graphic study at
this level.

Global Gender Studies Honors
Semester Only
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Geography Honors Semesters 1 and 2
Fees and Materials: Course Reading Half the Sky by Kristof &
WuDunn
 This one semester course will focus on women and the gender
issues of education, health, economics, politics and justice in a
global context. While progress has been made and the position of
women in society has changed drastically in the past century
through globalization and modernization, the realities of gender
inequality are readily apparent in much of the world and remain
surprisingly prevalent in many developed countries. This course
will delve into the areas that directly affect the lives of women
around the world and focus on the laws, economics,
opportunities, and attitudes that lead to inequalities between men
and women around the world. This is an honors course and is
reading and writing intensive.

Hispanic American History
Semester Only
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 This one-semester course provides both an awareness and an
understanding of the considerable contributions the

2016 – 2017 East High School 32

Hispano/Chicano has made past and present to the development
of the United States. Enrollment is not limited to students of any
particular background. This course may fulfill one semester of the
two-semester American History requirement.

International Relations Honors
Semester Only
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: Students purchase one book, which normally
runs about $15.00
 Responsible and productive members of today's world need to
have a broad, connected and useful knowledge of international
relations. This one-semester course is essential in developing
citizens who understand contemporary global issues with depth
and wisdom. This course will introduce to "tomorrow's decision-
makers" an understanding of why nations compete, cooperate
and sometimes go to war and to understand the domestic
implications of foreign policy choices. The main topical themes of
the course are international conflict, trade and foreign aid.
Everything from ISIS to Iranian nuclear proliferation and the rise
of China are covered. The class is taught at a high level, with
challenging readings and cooperative problem-solution type
culminating projects. Students in the class will also be
encouraged to join Model UN and compete against other schools
at regional events. Mr. Goldin teaches this class.

Law Semester 1
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 Law 1 is the first semester of a two-semester elective Legal
Education Program. Law 1 may be taken alone
or with Law 2. It is not advisable to take Law 2 without the
background provided by Law 1.
 Law 1 provides an understanding of the origins and nature of
American law and of the judicial process as cases enter and
proceed through Colorado and federal court systems. The study
of Constitutional law focuses on rights and responsibilities of
American citizens. The study of criminal law focuses on the
causes of crime, specific crimes under the Colorado Criminal
Code, the criminal justice process, issues in modern criminal law,
and problems in corrections. Emphasis is placed on developing
critical thinking skills including identifying legal issues, applying
legal principles to hypothetical problems, analyzing and
presenting opposing viewpoints on issues, and solving law-related
problems.

Law Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Suggested Law Semester 1
Fees and Materials: None
 Law 2 is an in-depth study of selected areas of civil law including
juvenile law, tort law, consumer law, family law, and housing law.
Emphasis is placed on legal literacy for American citizens in areas
of law where citizens commonly experience problems and
conflicts. Development of analytical skills and problem solving are
strongly emphasized.

Medieval History Honors
Spring Semester Only (Usually paired with Ancient History S1)
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 This is a one-semester Pre-AP course with a focus on teaching
students the skills necessary to be successful in AP History
classes. Students enrolled in this sequence are expected to
perform at a level of intellectual endeavor and with a degree of
effort beyond that which is expected of students in courses not so
designated. In this class we will study in depth the rise and fall of

Rome, the birth and spread of Christianity and Islam, the Vikings,

and all things related to the Medieval world and North Africa.

Philosophy
Semester Only
Grade Levels: 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 This one-semester course explores the major themes of
Philosophy: metaphysics, theory of knowledge, ethics, society,
art, and religion. It introduces the major philosophical thinkers
through exposure to their greatest works and careful explanation
of the ideas contained. Philosophy is shown to be a discipline,
which emphasizes the critical skills of interpretation, analysis,
precision of language, logical argument, and open-mindedness.
Traditional problems of philosophic investigations are related to
many controversial issues of contemporary society.

Psychology
Semester only
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 An introduction to the science of psychology. Broad themes
include: the definition of psychology; the principle of learning and
the process of thinking; the understanding of human behavior.
Topics are planned to help students understand themselves and
their friends, and to prepare students to meet the challenges of
adulthood. Specific topics studied include: the central nervous
system, sensation and perception, states of consciousness,
learning, memory, development, personality, intelligence,
abnormal behavior, and therapy.

Social Problems
Spring semester only
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 The course, paired with Sociology, is designed to take a critical
look at the Social Problems that we are currently facing as a
society and on a global scale. For each unit we will examine both
the Macro (large scale) and Micro (individual level) perspectives.
 We will focus on the following social problems as well as
potential ways of addressing each issue:
1) Social Inequality- Gender Issues
2) Social Inequality- Economics
3) Media and Technology
4) Addiction (all types)
5) Social Inequality- Racism
6) Environmental issues and Food Justice
7) Violence, Corruption, and Militarism
 In addition, we will have many speakers from the community
from each of these areas.

Sociology
Fall semester only
Grade Levels: 11, 12
Credit: 5:00
Prerequisites: None
Fees and Materials: $15 to charter a bus for the Columbine High
School Exchange.
 The course, paired with Social Problems, is designed to teach
students to recognize sociology as the scientific study of human
society and social behavior by studying facts, principles,
behaviors, opinions, and phenomena associated with the
following major areas of sociology: Introduction and basic
sociological terms, history of sociology and early social theorists,
research methods and statistics, culture, social institutions and
organizations, social inequality and social change.
The primary objectives of the course are designed to allow to
students to:

2016 – 2017 East High School 33

1. Develop an understanding of the major core concepts and
theories of sociology.
2. Learn the basic skills of sociological research.
3. Develop and reinforce critical thinking, problem solving, writing,
presentation, and discussion skills.
4. Obtain information from a variety of sources and organize data.
5. Apply sociological concepts to their own lives.
6. Become aware of various community helping resources.
7. Maintain high ethical standards and sensitivity in applying the
principles of sociology to themselves, other people, and other
organisms.
8. Identify occupations in sociology.
9. Understand how sociology relates to other fields such as
business, law, medicine, education, etc.

U.S. History Semester 1 (1865-1919)
Grade Levels: 10, 11, 12
Credit: 5
Prerequisites: None
Fees and Materials: None
 The first semester of U.S. History is designed to help students
understand the events, issues, and personalities that shaped our
history from the Civil War to the end of World War I. The course
looks at American history from the multiple perspectives of this
diverse and ethnically rich nation. Students will develop analytic
skills in historical inquiry, problem solving, cause-and-effect
synthesis, and evaluation of historic information. Students will
also gain the skills and knowledge needed to understand various
connections and interdependence of political, economic,
technological, and philosophical aspects of United States' society.

U.S. History Semester 2 (1919-Present)
Grade Levels: 10, 11, 12
Credit: 5
Prerequisites: None
Fees and Materials: None
 The second semester of U.S. History is designed to help the
student understand the events, issues, and personalities that
shaped our history from the end of World War I to the present.
The course will incorporate the social aspects in the development
of a diverse and ethnically rich nation.

World Religion in America Honors
Semester Only
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 This one semester course allows students to study religion in
America as a journey through the history of world religious groups
and movements as developed and shaped by the American
experience. This course will consider historical, social, economic
and political forces that account for all of the different religions in
America. Students will endeavor to discover what it means to be
religious. Students will contrast and compare religious convictions
held by Americans of numerous faith or belief systems. Students
will be given the opportunity to learn "hands-on" or "experientially"
about the religions they study through visiting various houses of
worship for religious services; holiday celebrations; pre-arranged
seminars/visits and tours of varying sacred facilities. The class will
be guided by general, although major, questions that apply to all
religions:
 What is God/gods or the supreme power or powers? How is man
viewed or defined and/or what is the purpose or meaning of life?
How is evil or hell defined, viewed, dealt with? What is the group
striving to achieve or attain or what is the afterlife (heaven, hell,
nirvana, etc.) What is the view of nature or the universe and why
do we look to a spirit or mystical things for explanations?

WORLD LANGUAGES

Chinese 1 Semester 1
Grade levels: 9, 10, 11, 12

Credit: 5.00 – Academic Elective
Prerequisites: N/A
 The 1st semester of Chinese 1 seeks to develop students'
proficiency especially focusing on their listening and speaking
abilities. Through classroom activities; conversation practice,
reading, story writing, role playing, singing, calligraphy,
games..etc., students acquire the knowledge and skills to begin
communicating in Mandarin Chinese. This knowledge on a variety
of topics will apply to many different contexts. Students will also
be introduced Chinese culture through media presentations and
discussions.

Chinese 1 Semester 2
Grade levels: 9, 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: N/A
 The 2nd semester Chinese 1 continues to develop students'
proficiency especially focusing on their listening and speaking
abilities. Through classroom activities; conversation practice,
reading, story writing, role playing, singing, calligraphy,
games..etc., students acquire the knowledge and skills to begin
communicating in Mandarin Chinese. This knowledge on a variety
of topics will apply to many different contexts. Students will also
be introduced Chinese culture through media presentations and
discussions.

Chinese 2 Semester 1
Grade levels: 9, 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: N/A
 Building on the content of Chinese I, the 1st semester of
Chinese 2 aims to develop students’ proficiency to a more
advanced level. Students will continue to learn expanded topics
through various classroom activities. Listening, speaking and
reading abilities are still the main focus of this course. Students
will be expected to express themselves in a narrative form at this
level. Cultural introduction is incorporated into the curriculum and
students will learn how to use Internet resources to explore the
Chinese world.

Chinese 2 Semester 2
Grade levels: 9, 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: N/A

Based on the content of the previous semester, the 2ndst
semester of Chinese 2 still aims to develop students’ proficiency
to a more advanced level. Students will continue to learn
expanded topics through various classroom activities. Listening,
speaking and reading abilities are still the main focus of this
course. Students will be expected to express themselves in a
narrative form at this level. Cultural introduction is incorporated
into the curriculum and students will learn how to use Internet
resources to explore the Chinese world.

Chinese 3 Semester 1
Grade levels: 9, 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: N/A
 The 1st semester of Chinese III continues student's learning,
expanding topics through various classroom activities based on
the prior two years. Listening and speaking proficiency are
stressed and there is an increased emphasis on reading and
writing of different topics. These abilities are integrated to help
students develop the Chinese language to next level of fluency.
Students will be exploring related topics, contexts, conversations,
and Chinese culture through texts, Internet or other media.

Chinese 3 Semester 2
Grade levels: 9, 10, 11, 12
Credit: 5.00 – Academic Elective

2016 – 2017 East High School 34

Prerequisites: N/A
 The 2nd semester of Chinese III continues student's learning,
expanding topics through various classroom activities based on
the prior two years. Listening and speaking proficiency are
stressed and there is an increased emphasis on reading and
writing of different topics. These abilities are integrated to help
students develop the Chinese language to next level of fluency.
Students will be exploring related topics, contexts, conversations,
and Chinese culture through texts, Internet or other media.

Chinese 4 Semester 1
Grade levels: 9, 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: N/A
In the 1

st
 semester of Chinese 4, students will continue to develop

their fluency in Chinese language. Based on the previous 3 years
of learning experience, various classroom activities will be
focused on bringing students’ language proficiency to the next
level. Authentic, cultural, and business /college materials will be
used at this level. Through engaging in the discussion of the
broader and deeper aspects of Chinese culture and modern life,
student are expected to acquire the skills of an independent
learner. Language complexity and cross-cultural world view will
be stressed throughout the learning process.

Chinese 4 Semester 2
Grade levels: 9, 10, 11, 12
Credit: 5.00 – Academic Elective
Prerequisites: N/A
In the 2nd semester of Chinese 4, students will continue to
develop their fluency in Chinese language. Based on the previous
3 years of learning experience, various classroom activities will be
focused on bringing students’ language proficiency to the next
level. Authentic, cultural, and business /college materials will be
used at this level. Through engaging in the discussion of the
broader and deeper aspects of Chinese culture and modern life,
student are expected to acquire the skills of an independent
learner. Language complexity and cross-cultural world view will
be stressed throughout the learning process.
French 1, Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None
Fees and Materials: None
 In the first semester of French 1, students develop high
frequency vocabulary through a variety of comprehensible input
activities, including using movement, dramatizations of written
and spoken narratives, and reading activities. Natural language
will be used to help students understand regular and irregular
verbs in a variety of tenses, including present, passé composé,
imperfect and conditional. The focus of the first semester is on
interpretive communication in both written and spoken forms. In
addition, students will begin to explore the similarities and
differences between cultural products and practices within the
French-speaking world.

French 1, Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: French 1, Semester 1 or equivalent
Fees and Materials: None
 In the second semester of French 1, students continue to
develop high frequency vocabulary though a variety of
comprehensible input activities, including movement,
dramatizations of written and spoken narratives, and reading
activities. Natural language will be used to help students
understand regular and irregular verbs in variety of tenses,
including present, passé compose, imperfect and conditional. In
the second semester students also begin to produce spontaneous
speech and practice basic written communication. In addition,
students will begin to explore the similarities and differences
between cultural products and practices within the French-
speaking world.

French 2, Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: French I or equivalent
Fees and Materials: None
 In the first semester of French 2 students will continue to focus
on developing high frequency vocabulary though comprehensible
input methods, including movement, dramatizations of written and
spoken narratives, and by reading novels in the target language.
Natural language will be used in the classroom to help students
understand and begin to produce a variety of tenses including
present, passé composé, imperfect, and conditional.
Spontaneous speech is encouraged and students will begin to
engage in communicative activities in French. In addition,
students will explore the similarities and differences between
cultural products and practices within the French-speaking world.

French 2, Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: French 2, Semester 1 or equivalent
Fees and Materials: None
 In the second semester of French 2 students will continue to
focus on developing high frequency vocabulary though
comprehensible input methods, including movement,
dramatizations of written and spoken narratives, and by reading
novels in the target language. Natural language will be used in
the classroom to help students understand and begin to produce
a variety of tenses including present, passé compose, imperfect,
and conditional. Spontaneous speech is encouraged and students
will continue to engage in communicative activities in French. In
addition, students will explore the similarities and differences
between cultural products and practices within the French-
speaking world.

French 3 Honors, Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: French 2 or equivalent
Fees and Materials: None
 In the first semester of French 3 Honors, students will continue
to develop high frequency vocabulary with the addition of
beginning academic language and an increased emphasis on
reading and writing in the target language. Students will continue
to engage in comprehensible input activities including reading
novels, dramatization of written and spoken language, and the
introduction of authentic texts. Emphasis is placed on writing and
speaking skills as a means of communication in the language. All
tenses of the language will be used in appropriate context as well
as the addition of the subjunctive tense.

French 3 Honors, Semes ter 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: French 3 Honors, Semester 1 or equivalent
Fees and Materials: None
 In the second semester of French 3 Honors, students will
continue to develop high frequency vocabulary along with
beginning academic language and an increased emphasis on
reading and writing in the target language. Students will continue
to engage in comprehensible input activities including reading
novels, dramatization of written and spoken language and the
introduction of authentic texts. Emphasis is placed on writing and
speaking skills as a means of communication in the language. All
tenses of the language will be used in appropriate context.

French 4 Honors, Semester 1
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: French 3 Honors or equivalent
Fees and Materials: None
 In the first semester of French 4 Honors, students will continue
to develop high frequency vocabulary along with academic

2016 – 2017 East High School 35

language. In class students will participate in comprehensible
input activities including reading novels and authentic texts,
dramatizing written and spoken language, and participating in
interpersonal activities. Emphasis is placed on writing and
speaking skills as a means of communication in the language.
Students will begin to produce culturally and linguistically
appropriate language for a variety of settings.

French 4 Honors, Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: French 4 Honors, Semester 1 or equivalent
Fees and Materials: None
 In the second semester of French 4 Honors, students will
continue to develop high frequency vocabulary along with
academic language. In class students will participate in
comprehensible input activities including reading novels and
authentic texts, dramatizing written and spoken language, and
participating in interpersonal activities. Emphasis is placed on
writing and speaking skills as a means of communication in the
language. Students will begin to produce culturally and
linguistically appropriate language for a variety of settings.

AP French Language , Semester 1
AP French Language , Semester 2
Grade Levels: 11, 12
Prerequisites: French 4
Fees and Materials: Students must purchase their own textbooks
along with the AP exam fee.
 This course covers the equivalent of a third-year course in
advanced French composition and conversation. It stresses oral
and listening skills for active conversations, which reflect
intellectual interests such as the arts, history, current events,
literature, sports, and other cultural topics as pertain to the
French-speaking world. There is emphasis on reading authentic
materials, which includes newspapers, magazines, and
contemporary literature. Grammatical structures are reinforced
through extensive training in the organization and writing of
compositions. This course emphasizes the use of French for
active communication and follows the College Board’s Curriculum
Framework.

French Culture and Civilization Honors , Semester 1 and
Semester 2
Grade Levels: 11, 12
Prerequisites: AP French
Fees and Materials: Students may be required to purchase
various texts.
 French Culture and Civilization semester one focuses on the
development of a greater appreciation for the culture, history, and
contemporary civilization of France and French speaking
countries. Through the use of films, magazines, newspapers, and
literary texts, the student will develop an even more advanced
proficiency in oral and written French as well as in reading and
listening comprehension. Because students read, analyze and
discuss a variety of topics in French, the language proficiency
reached by the end of the course is generally that of college
students who have completed a third-year French course in
grammar, composition, and conversation.
 French Culture and Civilization semester two continues to focus
on the development of a greater appreciation for the culture,
history, and contemporary civilization of France and French
speaking countries. Through the use of films, magazines,
newspapers and literary texts, the student will develop an even
more advanced proficiency in oral and written French as well as in
reading and listening comprehension. Because students read,
analyze and discuss a variety of topics in French, the language
proficiency reached by the end of the course is generally that of
college students who have completed a third-year French course
in grammar, composition, and conversation.

Japanese 1, Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00

Prerequisites: None
Fees and Materials: None
 The first semester of Japanese I focuses on the introduction to
the spoken target language, learning to produce sounds and
learned utterances, understanding what is heard, and the ability to
use familiar speech patterns. There is emphasis on proficiency-
based development of listening skills. Secondary focuses include
learning to read and write the two elementary syllabi and having
an awareness of cultural differences. Language content is related
to meeting novice survival needs. Basic grammatical concepts
within culturally appropriate settings are introduced.

Japanese 1, Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Japanese 1, Semester 1 or equivalent
Fees and Materials: None
 The second semester of Japanese I continues to focus on the
introduction of the spoken target language, learning to produce
sounds and learned utterances, and understanding what is heard
using familiar speech patterns. There is emphasis on proficiency-
based development of listening skills. Secondary focuses include
learning to read and write the two elementary syllabi and having
an awareness of cultural differences. Language content is related
to meeting novice survival needs. Basic grammatical concepts
within culturally appropriate settings are introduced.

Japanese 2, Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Japanese 1 or equivalent
Fees and Materials: None
 The first semester of Japanese 2 focuses on the development of
the spoken target language, by improving the production of sound
and learned utterances, but expanding the understanding of what
is heard, and by using basic but longer, more complicated speech
patterns. Emphasis continues on proficiency-based development
of listening and speaking skills. Irregular verbs and the past tense
are introduced. Language content is related to meeting novice to
intermediate-low survival skills including student creating with the
language and getting into, through, and out of real-life situations.
Grammatical concepts within culturally appropriate settings are
introduced. Mastery of hiragana and katakana syllabi and
introduction of elementary kanji complement the writing
component of the course.

Japanese 2, Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Japanese 2, Semester 1 or equivalent
Fees and Materials: None
 The second semester of Japanese 2 continues to concentrate
on the development of the spoken target language by improving
the production of sounds and learned utterances, by expanding
the understanding of what is heard, and by using basic but longer,
more complicated speech patterns. Emphasis continues on
proficiency-based development of listening and speaking skills.
Language content continues to focus on meeting novice to
intermediate-low survival needs. Students create with the
language and get into, through, and out of real-life situations.
Varied grammatical concepts within culturally appropriate settings
are introduced.

Japanese 3 Honors, Semester 1
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Japanese 2 or equivalent
Fees and Materials: None
 This first semester of Japanese 3 Honors continues to
emphasize the development of listening and speaking proficiency.
There is increased emphasis on reading and writing for
communication across a variety of topics. The study of grammar

2016 – 2017 East High School 36

is more intensive with additional practice of irregular verbs and
higher-level verb structures. Complex sentence structures and
connected discourse are developed beyond an introductory level.

Japanese 3 Honors, Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Japanese 3, Semester 1 or equivalent
Fees and Materials: None
 The second semester of Japanese 3 Honors continues to
emphasize the development of listening and speaking proficiency.
There is increased emphasis on reading and writing for
communication across a variety of topics. The study of grammar
is more intensive with additional practice of irregular verbs and
high-level verb structures. Complex sentence structures and
connected discourse are developed beyond an introductory level.

Japanese 4 Honors, Semester 1
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Japanese 3 or equivalent
Fees and Materials: None
 This first semester of Japanese 4 Honors continues to
emphasize the development of listening and speaking proficiency.
There is increased emphasis on reading and writing for
communication across a variety of topics. The study of grammar
is more intensive with additional practice of irregular verbs and
higher-level verb structures. Complex sentence structures and
connected discourse move to higher levels.

Japanese 4 Honors, Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Japanese 4 Honors, Semester 1 or equivalent
Fees and Materials: None
 This second semester of Japanese 4 Honors continues to
emphasize the development of listening and speaking proficiency.
There is increased emphasis on reading and writing for
communication across a variety of topics. The study of grammar
is more intensive with additional practice of irregular verbs and
higher-level verb structures. Complex sentence structures and
connected discourse move to higher levels.

Spanish 1, Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: None (Not for native speakers)
Fees and Materials: None
 The first semester of Spanish 1 focuses on the introduction to
the spoken target language, learning to produce sounds and
learned utterances, understanding what is heard, and the ability to
use familiar speech patterns. There is emphasis on proficiency-
based development of listening and speaking skills, with an
introduction to reading and writing skills. Language content is
related to meeting novice survival needs. Basic grammatical
concepts within culturally appropriate settings will be introduced.

Spanish 1, Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Spanish 1, Semester 1 or equivalent (Not for native
speakers)
Fees and Materials: None
 The second semester of Spanish 1 focuses on the spoken target
language, learning to produce sounds and learned utterances,
understanding what is heard, and the ability to use familiar
speech patterns. There is emphasis on proficiency-based
development of listening and speaking skills, with an introduction
to reading and writing skills. Language content is related to
meeting novice survival needs. Basic grammatical concepts within
culturally appropriate settings are introduced.

Spanish 2, Semester 1
Grade Levels: 9, 10, 11, 12

Credit: 5.00
Prerequisites: Spanish 1 or equivalent (Not for native speakers)
Fees and Materials: None
 The first semester of Spanish 2 focuses on the development of
the spoken target language by improving the production of
sounds and learned utterances, by expanding the understanding
of what is heard, and by using basic but longer, more complicated
speech patterns. Emphasis continues on proficiency-based
development of listening and speaking skills. Irregular verbs are
reinforced. Language content is related to meeting novice to
intermediate-low survival skills, including students creating with
the language and getting into, through, and out of real-life
situations. Grammatical concepts within culturally appropriate
settings are introduced.

Spanish 2, Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Spanish 2, Semester 1 or equivalent (Not for native
speakers)
Fees and Materials: None
 The second semester of Spanish 2 continues to concentrate on
the development of the spoken target language by improving the
production of sounds and learned utterances, by expanding the
understanding of what is heard, and by using basic but longer,
more complicated speech patterns. Emphasis continues on
proficiency-based development of listening and speaking skills.
Language content continues to focus on meeting novice to
intermediate-low survival needs. Students create with the
language and get into, through, and out of real-life situations.
Varied grammatical concepts within culturally appropriate settings
are introduced.

Spanish 3 Honors, Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Spanish 2 or equivalent (Not for native speakers)
Fees and Materials: None
 The first semester of Spanish 3 continues to emphasize the
development of listening and speaking proficiency. There is
increased emphasis on reading and writing for communication
across a variety of topics. The study of grammar is more intensive
with the continued practice of irregular verbs and the addition of
higher-level verb structures, including compound tenses.
Introduction of complex sentence structures and connected
discourse begins at this level.

Spanish 3 Honors, Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Spanish 3 Honors, Semester 1 or equivalent (Not
for native speakers)
Fees and Materials: None
 The second semester of Spanish 3 Honors continues to
emphasize the development of listening and speaking proficiency.
There is increased emphasis on reading and writing for
communication across a variety of topics. The study of grammar
is more intensive with the continued practice of irregular verbs
and the addition of higher-level verb structures, including
compound tenses and the subjunctive. Introduction of complex
sentence structures and connected discourse continues this
semester.

Spanish 4 Honors, Semester 1
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Spanish 3 Honors or equivalent (Not for native
speakers)
Fees and Materials: None
 The first semester of Spanish 4 Honors continues to heighten
the development of listening and speaking skills. There is an
increased emphasis on reading and writing for communication
across a variety of topics. The study of grammar focuses on
review and refinement of previously taught structures. A

2016 – 2017 East High School 37

continued awareness of the richness of cultural differences is
stressed.

Spanish 4 Honors, Semester 2
Grade Levels: 10, 11, 12
Credit: 5.00
Prerequisites: Spanish 4 Honors, Semester 1 or equivalent (Not
for native speakers)
Fees and Materials: None
 The second semester of Spanish 4 Honors continues to
heighten the development of listening and speaking skills. There
is an increased emphasis on reading and writing for
communication across a variety of topics. The study of grammar
focuses on review and refinement of previously taught structures.
A continued awareness of the richness of cultural differences is
stressed.

Spanish Culture and Civili zation Honors, Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Spanish 4 Honors or equivalent (Not for native
speakers)
Fees and Materials: None
 This class is designed for students who are AP Spanish-
Language-bound, and who would benefit from an additional year
of instruction in Spanish prior to taking AP Spanish Language.
The course continues the development of listening and speaking
skills needed to be successful on the AP Spanish Language
exam, with an increased emphasis on reading authentic works of
Spanish Literature. The emphasis on writing, grammar and
accuracy increases commensurate with students’ growing ability
to communicate effectively in Spanish. ‘Hispanic’ cultures and
civilizations are studied through the works of authors from a
variety of Spanish-speaking countries.

Spanish Culture and Civilization Honors, Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Spanish Culture & Civilization Honors Semester 1
(Not for native speakers)
Fees and Materials: None
 This course continues the study begun in Semester 1.

AP Spanish Language Semester 1
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: Spanish 4 Honors, native speaker, or equivalent
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
 The first semester in Advanced Placement Spanish Language
covers the equivalent of a third-year college course in advanced
Spanish composition and conversation. It stresses oral and
listening skills for active conversations, which may best reflect
intellectual interests such as the arts, history, current events,
literature, sports, and other cultural topics. There is increased
emphasis on reading authentic materials, which may include
newspapers, magazines, and contemporary literature.
Grammatical structures are referenced through extensive training
in the organization and writing of compositions. This course
emphasizes the use of Spanish for active communication.

AP Spanish Language Semester 2
Grade Levels: 11, 12
Credit: 5.00
Prerequisites: AP Spanish Language, Semester 1, native
speaker, or equivalent
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.
 The second semester in Advanced Placement Spanish
Language covers the equivalent of a third-year college course in
advanced Spanish composition and conversation. It stresses oral
and listening skills for active conversations, which may best
reflect intellectual interests such as the arts, history, current
events, literature, sports, and other cultural topics. There is

increased emphasis on reading authentic materials, which may
include newspapers, magazines, and contemporary literature.
Grammatical structures are referenced through extensive training
in the organization and writing of compositions. This course
emphasizes the use of Spanish for active communication.

AP Spanish Literature Semester 1
Grade Levels: 12
Credit: 5.00
Prerequisites: AP Spanish Language
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.

AP Spanish Literature Semester 2
Grade Levels: 12
Credit: 5.00
Prerequisites: AP Spanish Literature Semester 1
Fees and Materials: Fee for Spring AP exam. Students purchase
their own textbooks.

Spanish for Heritage Speakers 1 - Reading and Writing
Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Entry placement test (For native speakers)
Fees and Materials: None
 This one-semester course is an entry level course for students
who want to improve their writing and reading. Students will write
a personal narrative and short constructed responses to various
readings. The course is organized around these literary genres:
short story, fables, legends, myths, and poetry. In addition to the
literature of each genre, students will learn spelling and
vocabulary as well as specified composition, grammar,
communication, and reference skills.

Spanish for Heritage Speakers 1 - Reading and Writing
Semester 2
Spanish 1 Reading and Writing for Heritage Speakers
Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Spanish Reading and Writing for Heritage
Speakers Semester 1 or placement test (For native speakers)
Fees and Materials: None
 This one-semester course is an entry level course for students
who want to improve their writing and reading. Students will write
a biography, a descriptive essay, and short constructed
responses to various readings. This one-semester course is
organized around these literary genres: short story, fables,
legends, myths, and poetry. Students will also read a novel about
the Salvadorian gang, La Mara Salvatrucha. In addition to the
literature of each genre, students will learn spelling and
vocabulary as well as specified composition, grammar,
communication, and reference skills.

Spanish for H eritage Speakers 2 Semester 1
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Entry placement test (For native speakers)
Fees and Materials: None
 This one-semester course is organized around these literary
genres: short story, fables, legends, and myths. In addition to the
literature of each genre, students will learn spelling and
vocabulary as well as specified composition, grammar,
communication, and reference skills.

Spanish for Heritage Speakers 2 Semester 2
Grade Levels: 9, 10, 11, 12
Credit: 5.00
Prerequisites: Spanish for Heritage Speakers Semester 1 or
placement test (For native speakers)

2016 – 2017 East High School 38

Fees and Materials: None
 This one-semester course is organized around these literary
genres: short story, fables, legends, and myths. In addition to the
literature of each genre, students will learn spelling and
vocabulary as well as specified composition, grammar,
communication, and reference skills.

SPECIAL EDUCATION

For a student with any handicaps, whether physical or cognitive,
emotional or academic, mild or profound, learning is difficult
without special help. Although parents and educators share the
most significant roles in providing this special help, it takes the
cooperation of the community to make the dream – “every child’s
education is special” – a reality. Denver Public Schools’ role
includes the provision of the following Special Education services
and programs.

Many of the core 9

th
 and 10

th
 grade courses are offered through

an inclusion model.

Multi -Intensive (MI) includes students who are cognitively
identified as SLIC (significantly limited intellectual capacity).
Students in this center program usually have cognitive abilities
below 70 and above 45-50. East offers a continuum of services
that addresses a student’s needs, rather than just their
disabilities. Students are placed in classes where they will be
challenged but not frustrated. Designation into this center based
program is done by the special education department at 900
Grant Street.

Multi -Intensive S evere (MIS) includes students whose cognitive
abilities are below 50., and offers functional learning in a
supportive classroom. Designation into this center based
program is done by the special education department at 900
Grant Street.

Mild Moderate (MM) includes students who are identified as LD,
currently known as Perceptual Communicative, or ED, known as
Affective Needs. These students complete courses in settings
that may include a resource room to AP classes in general
education with support from Special Education. The amount of
time the students are served is determined according to their
individual needs.

LD, or Perceptual Communicative, provides resource room
assistance to students who are identified as being learning
disabled. They usually have at least average ability, yet they
have difficulty remembering, understanding, relating and/or
expressing information. Consequently, they may experience
difficulty reading, writing, speaking or performing mathematical
operations.

ED offers resource room assistance for students identified as
having Affective Needs. These students have significant
problems relating to other students and adults such as parents
or teachers. They are also frequently affected by depression or
other emotional blocks to learning with their peers.

Physical Disabilities (PD) includes students who have health
impairments, physical disabilities or ADHD.

Resource is a course that offers guided homework assistance
and support resource classes for the basic 9

th
 and 10

th
 grade

required classes.

The Work Experience Study (WES) and Work Experience
Study Supervised (WESS) can include job shadowing,
internships, supported work, competitive employment which is
monitored and supported by a classroom teacher.

Vocational Transi tions is a course which teaches skills, training
and life competencies necessary to function in society and
successfully maintain employment. This combines career
exploration and actual work experiences (done through WES
coursework) with related classroom instruction and allows
students the Transition experience needed to be independent
after graduation.

Deaf and Hard of Hearing (DHH) students will need specialized
assistance to communicate either with speech sounds, sign
language, or both. We offer programs and specially trained
teachers along with interpreters and note takers who assist
students in resource, inclusion, and general education classes.
This is a center based program.

