

COURSE MENU FOR PENN FRESHMEN

Your Name: _____

The lists below are made up of all courses you can take as a freshman at Penn. 1) Consult the Penn Freshman Guidebook for course descriptions and helpful scheduling information. 2) Use this page and the Core 40 planning page to select your diploma program and complete your FOUR YEAR PLAN. 3) Transfer your ninth grade classes from your FOUR YEAR PLAN to this sheet. All course descriptions (9-12) can be found in the Penn High School Program of Studies at penn.phmschools.org. A special Eighth Grade page can be found under "Counseling."

Academic Honors Diploma _____

Core 40 _____

Technical Honors _____

Select one from each of the required subject areas below by placing an "X" in the space provided...

HAC: ENGLISH

- ___ 0301 English 9
- ___ 0305 English 9H

HAC: MATHEMATICS

- ___ 0717 Algebra I
- ___ 0713 Algebra II Honors
- ___ 0726 Geometry 9 Accelerated
- ___ 3076 Pre Calc H/Trig H

HAC: SCIENCE

- ___ 0905 Biology I
- ___ 0907 Biology I Honors

HAC: SOCIAL STUDIES

- ___ 1105 Geography History of the World
- ___ 1169 Geography History of the World Honors

PHYSICAL EDUCATION (HAC: PE)

- ___ 3000 Physical Education I & II
- ___ **I am interested in Summer P.E.**
(Pick up summer registration forms in middle school guidance offices)

PENN HIGH SCHOOL ELECTIVES

Please select TWO additional elective courses below...

Fine Arts & Communication Academy

HAC: Art

- ___ 0149 Intro. to 2-Dim. Art (1 Sem.)
- ___ 0150 Intro. to 3-Dim Art (1 Sem.)

HAC: English

- ___ 0349 Debate I
- ___ 0333 Journalism
- ___ 0351 Ivy Tech Comm. 101-Speech
- ___ 0369 Radio & TV I (PNN)

HAC: Dance

- ___ 3044 Dance Performance I & II

HAC: Music

- ___ 0801 Beg. Chorus (Singing Kingsmen)
- ___ 0803 Beg. Chorus (Treble Chorus)
- ___ 0817 Freshman Concert Band
- ___ 0823 Percussion Studies
- ___ 0827 Intermediate Jazz Ens.
- ___ 0831 String Orchestra
- ___ 0847 Concert Orchestra
- ___ 0833 Symphonic Orchestra

HAC: Theatre

- ___ 3041 Theatre Arts I & II
- ___ 3043 Tech Theatre I & II

Health & Human Services Academy

HAC: Social Studies

- ___ 1151/1152 Citizenship and Civics (1 Sem)

Business & Management Academy

HAC: Business

- ___ 0201/0202 Digital Applications & Responsibilities (1 Sem)
- ___ 0203 PLTW Intro to Comp Science
- ___ 0205/0206 Web Design (1 Sem)
- ___ 0217 Computer Science I*
- ___ 0235/0236 Intro to Business (1 Sem)
- ___ 0203 PLTW Intro to Computer Science

All Academies

HAC: World Languages

- ___ 0401 French I
- ___ 0409 German I
- ___ 0417 Spanish I
- ___ 0445 Spanish I Accelerated
- ___ 0425 Japanese I
- ___ 0437 American Sign Lang. I
- ___ 0447 Chinese I

HAC: FACS

- ___ 1025 Introduction to Fashion & Textiles (Sewing I)
- ___ 3088 Child Development
- ___ 1001/1024 Interpersonal Relations (IPR) (1 Sem.)
- ___ 3089 Nutrition and Wellness (Foods)

STEM Academy

HAC: Technology

- ___ 0601 Intro to Design Processes
- ___ 0602 FIRST Tech Challenge (IED)
- ___ 0614 0-Hour FIRST Tech Chall. (IED)
- ___ 0604 Architectural Design
- ___ 0605 PLTW Introduction to Engineering Design*
- ___ 0606 PLTW Intro to Eng. Design (Girls Only)*
- ___ 0615 Computer Tech Support
- ___ 0625 Precision Machining I
- ___ 0629 Intro to Construction

HAC: Science

- ___ 0909 PLTW Principles of Biomedical Science

HAC: Agriculture

- ___ 0647 Agribusiness Management

***Prerequisite Required!
Check Course Description**

By Recommendation Only:

- ___ 1655 ENL Strategies
- ___ 1657 ENL Study Hall
- ___ 0775 Algebra Lab
- ___ 0355 Contemporary Literature

ELECTIVE ALTERNATES:

1. _____
2. _____

You should have a total of seven (7) "X" marks above and two electives written in the "Alternates" area. Count them now!

Parent Signature _____

Student Signature _____