

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
-------------	---------------------	---------------------	--------------------	-------------------	---------------------

High School

Advanced College Credit					
6146	Advanced Career & Technical Education, College Credit: Advanced Manufacturing	<ul style="list-style-type: none"> Standard Trade & Industrial: Manufacturing K-12 Industrial Arts K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Engineering or Manufacturing 9-12 Industrial Technology K-12 Industrial Education K-12 Occupational Specialist I, II or III: Manufacturing 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Engineering or Manufacturing Workplace Specialist: Engineering or Manufacturing Technology Education with high school setting 	<ul style="list-style-type: none"> CTE: Trade & Industrial Engineering or Manufacturing 5-12 Workplace Specialist: Advanced Manufacturing 9-12 Technology Education 5-12
6130	Advanced Career & Technical Education, College Credit: Agriculture	<ul style="list-style-type: none"> Vocational Agriculture K-12 	<ul style="list-style-type: none"> Any Agribusiness License 9-12 Any Standard Agriculture license Occupational Specialist I, II, or III in related course approved for a CTE pathway with a balance of all Agriculture relatable subject matter 	<ul style="list-style-type: none"> CTE: Agriculture with high school setting Workplace Specialist I or II in related course approved for a CTE pathway with a balance of all Agriculture relatable subject matter 	<ul style="list-style-type: none"> CTE: Agriculture 9-12 Workplace Specialist I or II in related course approved for a CTE pathway with a balance of all Agriculture relatable subject matter
6132	Advanced Career & Technical Education, College Credit:	<ul style="list-style-type: none"> Industrial Arts 7-12, K-12 	<ul style="list-style-type: none"> Industrial Technology K-12 Industrial Education K-12 	<ul style="list-style-type: none"> Technology Education with high school setting 	<ul style="list-style-type: none"> Technology Education 5-12 CTE: Trade & Industrial Civil-Architectural Engineering 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

	Architecture & Construction	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Engineering K-12 	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Civil-Architectural Engineering 9-12 ● Occupational Specialist I, II or III: Civil-Architectural Engineering 9-12 ● Occupational Specialist I, II or III: Building Trades Technology 9-12 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Civil-Architectural Engineering Workplace Specialist: Civil-Architectural Engineering ● Workplace Specialist: Construction 9-12 ● Workplace Specialist: Building Trades 9-12 	<ul style="list-style-type: none"> ● Workplace Specialist: Engineering 9-12 ● Workplace Specialist: Construction 9-12 ● Workplace Specialist: Building Trades 9-12
6134	Advanced Career & Technical Education, College Credit: Arts, AV Tech, & Communication	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-12 	<ul style="list-style-type: none"> ● Industrial Technology K-12 ● Industrial Education K-12 ● Occupational Specialist in related course approved for a CTE pathway 	<ul style="list-style-type: none"> ● Technology Education with high school setting ● Workplace Specialist in related course approved for a CTE pathway 	<ul style="list-style-type: none"> ● Technology Education 5-12 Workplace Specialist in related course approved for a CTE pathway
6142	Advanced Career & Technical Education, College Credit: Business, Marketing, & Entrepreneurship	<ul style="list-style-type: none"> ● Business Education 7-12 ● Distributive Education K-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 ● Business Education with Vocational Endorsement 9-12 	<ul style="list-style-type: none"> ● Business with high school setting ● CTE: Marketing with high school setting ● CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Marketing 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			<ul style="list-style-type: none"> Occupational Specialist I, II or III in related course approved for a CTE pathway 	<ul style="list-style-type: none"> Workplace Specialist I or II in related course approved for a CTE pathway 	<ul style="list-style-type: none"> Workplace Specialist I or II in related course approved for a CTE pathway
6140	Advanced Career & Technical Education, College Credit: Education & Training	<ul style="list-style-type: none"> Appropriate Vocational License 	<ul style="list-style-type: none"> Appropriate Vocational License 	Appropriate CTE License with high school setting	<ul style="list-style-type: none"> Appropriate CTE License 5-12
6120	Advanced Career & Technical Education, College Credit: Hospitality & Human Services	<ul style="list-style-type: none"> Any Home Economics K-12 	<ul style="list-style-type: none"> Consumer Homemaking Education 9-12 Occupational Education (FACS) 9-12 Occupational Specialist I, II, & III: Food Production & Management 9-12 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences with high school setting Workplace Specialist: Human and Social Services Workplace Specialist: Culinary Arts & Food Specialist 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences 5-12 Workplace Specialist: Human and Social Services Workplace Specialist: Culinary Arts 9-12
6138	Advanced Career & Technical Education, College Credit: Health Science	<ul style="list-style-type: none"> No License Available 	<ul style="list-style-type: none"> Any Standard Health Occupations License 9-12 Any Occupational Specialist I, II or III in Health Occupation with exception of Nurse's Aide & Licensed Practical Nurse 9-12 	<ul style="list-style-type: none"> CTE: Health Occupations with high school setting Workplace Specialist: Health Careers 	<ul style="list-style-type: none"> CTE: Health Occupations 5-12 Workplace Specialist: Any Health Science license 9-12
6022	Advanced Career & Technical Education, College Credit: Information Technology	<ul style="list-style-type: none"> Business Education 7-12 Industrial Arts, Math or Science with 	<ul style="list-style-type: none"> Business Education 9-12 Business Education with Vocational Endorsement 9-12 	<ul style="list-style-type: none"> Business with high school setting Computer Education with high school setting 	<ul style="list-style-type: none"> Computer Education 5-12, P-12 Computer Science 5-12, P-12 Business 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		Professional Development or additional training in Computer Science	<ul style="list-style-type: none"> ● Occupational Specialist: Business IT: Programming & Software Development 9-12 ● Occupational Specialist in “Computer Science” related course approved for a CTE pathway ● Industrial Technology/Education, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● CTE: Business Services & Technology with high school setting ● Workplace Specialist: Business IT: Programming & Software Development ● Workplace Specialist in “Computer Science” related course approved for a CTE pathway ● Technology Education, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● Workplace Specialist in related “Computer Science” course approved for a CTE pathway ● Technology Education, Math or Science with Professional Development or additional training in Computer Science
6136	Advanced Career & Technical Education, College Credit: Public Safety	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Law Enforcement Training K-12 ● Standard Trade & Industrial: Fireman Training K-12 	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Law Enforcement Training 9-12 ● Occupational Specialist I, II or III: Law Enforcement Training 9-12 ● Standard Trade & Industrial: Fireman Training 9-12 ● Occupational Specialist I, II or III: Fireman Training 9-12 ● Any Occupational Specialist I, II or III in Health 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Law Enforcement Training ● Workplace Specialist: Law Enforcement Training ● CTE: Trade & Industrial: Fire Science ● Workplace Specialist: Fire Science ● Workplace Specialist: First Responder ● Workplace Specialist: Health Careers 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial Law Enforcement Training 5-12 ● Workplace Specialist: Criminal Justice 9-12 ● CTE: Trade & Industrial Fire Science 5-12 ● Workplace Specialist: Fire & Rescue 9-12 Workplace Specialist: Health Science – Emergency Medical Services 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	------------------------------

			Occupation: First Responder 9-12		
6128	Advanced Career & Technical Education, College Credit: Transportation	<ul style="list-style-type: none"> Industrial Arts 7-12, K-12 	<ul style="list-style-type: none"> Industrial Technology K-12 Industrial Education K-12 Occupational Specialist I, II or III in related course approved for a CTE pathway 	<ul style="list-style-type: none"> Technology Education with high school setting Workplace Specialist I or II in related course approved for a CTE pathway 	<ul style="list-style-type: none"> Technology Education 5-12 Workplace Specialist I or II in related course approved for a CTE pathway
6126	Advanced Career & Technical Education, College Credit: STEM	<ul style="list-style-type: none"> Appropriate Vocational License 	<ul style="list-style-type: none"> Appropriate Vocational License 	<ul style="list-style-type: none"> Appropriate CTE License with high school setting 	<ul style="list-style-type: none"> Appropriate CTE License 5-12
1124	Advanced English/Language Arts, College Credit	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
4260	Advanced Fine Arts, College Credit	<ul style="list-style-type: none"> Speech & Drama 7-12 Arts & Crafts 7-12, K-12 Music Area Major K-12 Instrumental Music 7-12 	<ul style="list-style-type: none"> Speech Communications & Theater 9-12 Visual Arts 9-12 Choral, General & Instrumental AG Area Major Instrumental Music K-12 or 9-12 	<ul style="list-style-type: none"> Any Fine Arts with high school setting 	<ul style="list-style-type: none"> Any Fine Arts 5-12, P-12
2544	Advanced Mathematics, College Credit	<ul style="list-style-type: none"> Math 7-12 Math K-9, 9th grade only 	<ul style="list-style-type: none"> Math 9-12 Math 1-9, 9th grade only 	<ul style="list-style-type: none"> Math with high school setting 	<ul style="list-style-type: none"> Mathematics 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	------------------------------

3090	Advanced Science, College Credit (L)	<ul style="list-style-type: none"> • Appropriate Science license 	<ul style="list-style-type: none"> • Any Science (High School) 9-12 	<ul style="list-style-type: none"> • Any Science with high school setting 	<ul style="list-style-type: none"> • Any Science 5-12
1574	Advanced Social Studies, College Credit	<ul style="list-style-type: none"> • Any Social Studies 7-12 • Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> • Any Social Studies 9-12 • Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> • Any Social Studies with high school setting 	<ul style="list-style-type: none"> • Any Social Studies 5-12
2152	Advanced World Language, College Credit	<ul style="list-style-type: none"> • Any World Language 7-12 	<ul style="list-style-type: none"> • Any World Language 9-12 	<ul style="list-style-type: none"> • Any World Language with high school setting 	<ul style="list-style-type: none"> • Any World Language 5-12

Advanced Placement (AP)

4025	AP Art History	<ul style="list-style-type: none"> • Arts & Crafts 7-12, K-12 	<ul style="list-style-type: none"> • Visual Arts 9-12 	<ul style="list-style-type: none"> • Fine Arts: Visual Arts with high school setting 	<ul style="list-style-type: none"> • Fine Arts: Visual Arts 5-12, P-12
3020	AP Biology (L)	<ul style="list-style-type: none"> • Biology 7-12 • Science K-9, 9th grade only 	<ul style="list-style-type: none"> • Biology 9-12 • Science 1-9, 9th grade only 	<ul style="list-style-type: none"> • Life Sciences with high school setting 	<ul style="list-style-type: none"> • Life Science 5-12
2562	AP Calculus AB	<ul style="list-style-type: none"> • Math 7-12 • Math K-9, 9th grade only 	<ul style="list-style-type: none"> • Math 9-12 • Math 1-9, 9th grade only • Math 5-12 	<ul style="list-style-type: none"> • Math with high school setting 	<ul style="list-style-type: none"> • Mathematics 5-12
2572	AP Calculus BC	<ul style="list-style-type: none"> • Math 7-12 • Math K-9, 9th grade only 	<ul style="list-style-type: none"> • Math 9-12 • Math 1-9, 9th grade only • Math 5-12 	<ul style="list-style-type: none"> • Math with high school setting 	<ul style="list-style-type: none"> • Mathematics 5-12
3060	AP Chemistry	<ul style="list-style-type: none"> • Chemistry 7-12 	<ul style="list-style-type: none"> • Chemistry 9-12 	<ul style="list-style-type: none"> • Chemistry with high school setting 	<ul style="list-style-type: none"> • Chemistry 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> ● Science K-9, 9th grade only 	<ul style="list-style-type: none"> ● Physical Science 9-12 ● Science 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Physical Science with high school setting 	<ul style="list-style-type: none"> ● Physical Science 5-12
2014	AP Chinese Language	<ul style="list-style-type: none"> ● Chinese 7-12 	<ul style="list-style-type: none"> ● Chinese 9-12 	<ul style="list-style-type: none"> ● Chinese with high school setting 	<ul style="list-style-type: none"> ● Chinese 5-12
4570	AP Computer Science A	<ul style="list-style-type: none"> ● Business Education 7-12 ● Industrial Arts, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Business Education with Vocational Endorsement 9-12 ● Occupational Specialist: Business IT: Programming & Software Development 9-12 ● Industrial Technology/Education, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Business with high school setting ● Computer Education with high school setting ● CTE: Business Services & Technology with high school setting ● Workplace Specialist: Business IT: Programming & Software Development ● Technology Education, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Computer Education 5-12, P-12 ● Computer Science 5-12, P-12 ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● Workplace Specialist: Computer Science 9-12 ● Workplace Specialist: Programming 9-12 ● Technology Education, Math or Science with Professional Development or additional training in Computer Science
4568	AP Computer Science Principles	<ul style="list-style-type: none"> ● Business Education 7-12 ● Industrial Arts, Math or Science with Professional Development or 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Business Education with Vocational Endorsement 9-12 ● Occupational Specialist: Business IT: Programming & Software Development 9-12 	<ul style="list-style-type: none"> ● Business with high school setting ● Computer Education with high school setting ● CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> ● Computer Education 5-12, P-12 ● Computer Science 5-12, P-12 ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		additional training in Computer Science	<ul style="list-style-type: none"> Industrial Technology/Education, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> Workplace Specialist: Business IT: Programming & Software Development Technology Education, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> Workplace Specialist: Computer Science 9-12 Workplace Specialist: Programming 9-12 Technology Education, Math or Science with Professional Development or additional training in Computer Science
1056	AP English Language & Composition	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
1058	AP English Literature & Composition	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
3012	AP Environmental Science (L)	<ul style="list-style-type: none"> Any Science 7-12 Science K-9, 9th grade only 	<ul style="list-style-type: none"> Biology 9-12 General Science 9-12 Physical Science 9-12 Earth Space Science 9-12 Conservation & Environmental Studies 9-12 Science 1-9, 9th grade only 	<ul style="list-style-type: none"> Life Sciences with high school setting Earth/Space Science with high school setting Physical Science with high school setting 	<ul style="list-style-type: none"> Life Science 5-12 Earth Space Science 5-12 Physical Science 5-12
1556	AP European History	<ul style="list-style-type: none"> Social Studies Area Major K-12 United States History 7-12 	<ul style="list-style-type: none"> World Civilization 9-12 Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> Historical Perspectives with high school setting 	<ul style="list-style-type: none"> Historical Perspectives 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3

		<ul style="list-style-type: none"> ● World History 7-12 ● Social Studies K-9, 9th grade only 			
2032	AP French Language	<ul style="list-style-type: none"> ● French 7-12 	<ul style="list-style-type: none"> ● French 9-12 	<ul style="list-style-type: none"> ● French with high school setting 	<ul style="list-style-type: none"> ● French 5-12
2052	AP German Language	<ul style="list-style-type: none"> ● German 7-12 	<ul style="list-style-type: none"> ● German 9-12 	<ul style="list-style-type: none"> ● German with high school setting 	<ul style="list-style-type: none"> ● German 5-12
1552	AP Government & Politics: Comparative	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● Government 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Government 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Government & Citizenship with high school setting 	<ul style="list-style-type: none"> ● Government & Citizenship 5-12
1560	AP Government & Politics: United States	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● Government 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Government 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Government & Citizenship with high school setting 	<ul style="list-style-type: none"> ● Government & Citizenship 5-12
1572	AP Human Geography	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● Geography 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Geography 9-12 ● Social Studies 1-9, 9th grade only ● 	<ul style="list-style-type: none"> ● Geographical Perspectives with high school setting 	<ul style="list-style-type: none"> ● Geographical Perspectives 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

2272	AP Italian Language	<ul style="list-style-type: none"> ● Italian 7-12 	<ul style="list-style-type: none"> ● Italian 9-12 	<ul style="list-style-type: none"> ● Italian with high school setting 	<ul style="list-style-type: none"> ● Italian 5-12
2074	AP Japanese Language	<ul style="list-style-type: none"> ● Japanese 7-12 	<ul style="list-style-type: none"> ● Japanese 9-12 	<ul style="list-style-type: none"> ● Japanese with high school setting 	<ul style="list-style-type: none"> ● Japanese 5-12
2092	AP Latin	<ul style="list-style-type: none"> ● Latin 7-12 	<ul style="list-style-type: none"> ● Latin 9-12 	<ul style="list-style-type: none"> ● Latin with high school setting 	<ul style="list-style-type: none"> ● Latin 5-12
1564	AP Macroeconomics	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● Economics 7-12 ● Business Education 7-12 ● Distributive Education K-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Economics 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 ● Business Education with Vocational Endorsement 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Economics with high school setting ● Business with high school setting ● CTE: Marketing with high school setting ● CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> ● Economics 5-12 ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Marketing 5-12
1566	AP Microeconomics	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● Economics 7-12 ● Business Education 7-12 ● Distributive Education K-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Economics 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 ● Business Education with Vocational Endorsement 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Economics with high school setting ● Business with high school setting ● CTE: Marketing with high school setting ● CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> ● Economics 5-12 ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Marketing 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

4210	AP Music Theory	<ul style="list-style-type: none"> Any Music K-12, 7-12 	<ul style="list-style-type: none"> Any Music K-12, 7-12 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music with high school setting Fine Arts: Instrumental & General Music with high school setting 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music <u>or</u> Instrumental & General Music 5-12, P-12
3080	AP Physics 1: Algebra Based (L)	<ul style="list-style-type: none"> Physics 7-12 Science K-9, 9th grade only 	<ul style="list-style-type: none"> Physics 9-12 Physical Science 9-12 Science 1-9, 9th grade only 	<ul style="list-style-type: none"> Physics with high school setting Physical Science with high school setting 	<ul style="list-style-type: none"> Physics 5-12 Physical Science 5-12
3081	AP Physics 2: Algebra Based (L)	<ul style="list-style-type: none"> Physics 7-12 Science K-9, 9th grade only 	<ul style="list-style-type: none"> Physics 9-12 Physical Science 9-12 Science 1-9, 9th grade only 	<ul style="list-style-type: none"> Physics with high school setting Physical Science with high school setting 	<ul style="list-style-type: none"> Physics 5-12 Physical Science 5-12
3088	AP Physics C	<ul style="list-style-type: none"> Physics 7-12 Science K-9, 9th grade only 	<ul style="list-style-type: none"> Physics 9-12 Physical Science 9-12 Science 1-9, 9th grade only 	<ul style="list-style-type: none"> Physics with high school setting Physical Science with high school setting 	<ul style="list-style-type: none"> Physics 5-12 Physical Science 5-12
1558	AP Psychology	<ul style="list-style-type: none"> Psychology 7-12 Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> Psychology 9-12 Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> Psychology with high school setting 	<ul style="list-style-type: none"> Psychology 5-12
0551	AP Research	<ul style="list-style-type: none"> Any license 7-12 	<ul style="list-style-type: none"> Any license 9-12 	<ul style="list-style-type: none"> Any license with high school setting 	<ul style="list-style-type: none"> Any License 5-12
0552	AP Seminar	<ul style="list-style-type: none"> Any license 7-12 	<ul style="list-style-type: none"> Any license 9-12 	<ul style="list-style-type: none"> Any license with high school setting 	<ul style="list-style-type: none"> Any license 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

2132	AP Spanish Language	<ul style="list-style-type: none"> Spanish 7-12 	<ul style="list-style-type: none"> Spanish 9-12 	<ul style="list-style-type: none"> Spanish with high school setting 	<ul style="list-style-type: none"> Spanish 5-12
2134	AP Spanish Literature	<ul style="list-style-type: none"> Spanish 7-12 	<ul style="list-style-type: none"> Spanish 9-12 	<ul style="list-style-type: none"> Spanish with high school setting 	<ul style="list-style-type: none"> Spanish 5-12
2570	AP Statistics	<ul style="list-style-type: none"> Math 7-12 Math K-9, 9th grade only 	<ul style="list-style-type: none"> Math 9-12 Math 1-9, 9th grade only Math 5-12 	<ul style="list-style-type: none"> Math with high school setting 	<ul style="list-style-type: none"> Mathematics 5-12
4048	AP Studio Art (Drawing)	<ul style="list-style-type: none"> Arts & Crafts 7-12, K-12 	<ul style="list-style-type: none"> Visual Arts 9-12 	<ul style="list-style-type: none"> Fine Arts: Visual Arts with high school setting 	<ul style="list-style-type: none"> Fine Arts: Visual Arts 5-12, P-12
4050	AP Studio Art (2-D Design)	<ul style="list-style-type: none"> Arts & Crafts 7-12, K-12 	<ul style="list-style-type: none"> Visual Arts 9-12 	<ul style="list-style-type: none"> Fine Arts: Visual Arts with high school setting 	<ul style="list-style-type: none"> Fine Arts: Visual Arts 5-12, P-12
4052	AP Studio Art (3-D Design)	<ul style="list-style-type: none"> Arts & Crafts 7-12, K-12 	<ul style="list-style-type: none"> Visual Arts 9-12 	<ul style="list-style-type: none"> Fine Arts: Visual Arts with high school setting 	<ul style="list-style-type: none"> Fine Arts: Visual Arts 5-12, P-12
1562	AP United States History	<ul style="list-style-type: none"> Social Studies Area Major K-12 United States History 7-12 Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> United States History 9-12 Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> Historical Perspectives with high school setting 	<ul style="list-style-type: none"> Historical Perspectives 5-12
1576	AP World History	<ul style="list-style-type: none"> Social Studies Area Major K-12 World History 7-12 	<ul style="list-style-type: none"> World Civilization 9-12 Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> Historical Perspectives with high school setting 	<ul style="list-style-type: none"> Historical Perspectives 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● 		
Cambridge International					
8100	A Level Accounting	<ul style="list-style-type: none"> ● Business Education 7-12 ● Distributive Education K-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 Business Education with Vocational Endorsement 9-12 	<ul style="list-style-type: none"> ● Business with high school setting ● CTE: Marketing with high school setting ● CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Marketing 5-12
8102	AS Level Accounting	<ul style="list-style-type: none"> ● Business Education 7-12 ● Distributive Education K-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 ● Business Education with Vocational Endorsement 9-12 	<ul style="list-style-type: none"> ● Business with high school setting ● CTE: Marketing with high school setting ● CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Marketing 5-12
8104	A Level Biology	<ul style="list-style-type: none"> ● Biology 9-12 ● Science K-9, 9th grade only 	<ul style="list-style-type: none"> ● Biology 9-12 ● Science 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Life Sciences with high school setting 	<ul style="list-style-type: none"> ● Life Science 5-12
8106	AS Level Biology	<ul style="list-style-type: none"> ● Biology 9-12 ● Science K-9, 9th grade only 	<ul style="list-style-type: none"> ● Biology 9-12 ● Science 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Life Sciences with high school setting 	<ul style="list-style-type: none"> ● Life Science 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

8108	A Level Business	<ul style="list-style-type: none"> ● Business Education 7-12 ● Distributive Education K-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 Business Education with Vocational Endorsement 9-12 	<ul style="list-style-type: none"> ● Business with high school setting ● CTE: Marketing with high school setting CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> ● Business 5-12 ● CTE: Marketing 5-12 ● CTE: Business Services & Technology 5-12 CTE: Business & Information Technology 5-12
8110	AS Level Business	<ul style="list-style-type: none"> ● Business Education 7-12 ● Distributive Education K-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 Business Education with Vocational Endorsement 9-12 	<ul style="list-style-type: none"> ● Business with high school setting ● CTE: Marketing with high school setting CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> ● Business 5-12 ● CTE: Marketing 5-12 ● CTE: Business Services & Technology 5-12 CTE: Business & Information Technology 5-12
8112	A Level Chemistry	<ul style="list-style-type: none"> ● Chemistry 7-12 ● Science K-9, 9th grade only 	<ul style="list-style-type: none"> ● Chemistry 9-12 ● Physical Science 9-12 ● Science 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Physical Science with high school setting ● Chemistry with high school setting 	<ul style="list-style-type: none"> ● Chemistry 5-12 ● Physical Science 5-12
8114	AS Level Chemistry	<ul style="list-style-type: none"> ● Chemistry 7-12 ● Science K-9, 9th grade only 	<ul style="list-style-type: none"> ● Chemistry 9-12 ● Physical Science 9-12 ● Science 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Physical Science with high school setting ● Chemistry with high school setting 	<ul style="list-style-type: none"> ● Chemistry 5-12 ● Physical Science 5-12
8116	A Level Computer Science	<ul style="list-style-type: none"> ● Business Education 7-12 ● Industrial Arts, Math or Science with Professional Development or 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Business Education with Vocational Endorsement 9-12 ● Occupational Specialist: Business IT: Programming & Software Development 9-12 	<ul style="list-style-type: none"> ● Business with high school setting ● Computer Education with high school setting ● CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> ● Computer Education 5-12, P-12 ● Computer Science 5-12, P-12 ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12

		additional training in Computer Science	<ul style="list-style-type: none"> ● Industrial Technology/Education, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Workplace Specialist: Business IT: Programming & Software Development ● Technology Education, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Workplace Specialist: Computer Science 9-12 ● Workplace Specialist: Programming 9-12 ● Math, Technology Education or Science with Professional Development or additional training in Computer Science
8118	AS Level Computer Science	<ul style="list-style-type: none"> ● Business Education 7-12 ● Industrial Arts, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Business Education with Vocational Endorsement 9-12 ● Occupational Specialist: Business IT: Programming & Software Development 9-12 ● Industrial Technology/Education, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Business with high school setting ● Computer Education with high school setting ● CTE: Business Services & Technology with high school setting ● Workplace Specialist: Business IT: Programming & Software Development ● Technology Education, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Computer Education 5-12, P-12 ● Computer Science 5-12, P-12 ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● Workplace Specialist: Computer Science 9-12 ● Workplace Specialist: Programming 9-12 ● Technology Education, Math or Science with Professional Development or additional training in Computer Science
8120	A Level Design & Technology	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-12 	<ul style="list-style-type: none"> ● Industrial Technology K-12 	<ul style="list-style-type: none"> ● A Teacher with Industrial Arts, Industrial Technology, or 	<ul style="list-style-type: none"> ● Technology Education 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

				Technology Education with a high school setting	
8122	AS Level Design & Technology	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-12 	<ul style="list-style-type: none"> ● Industrial Technology K-12 	<ul style="list-style-type: none"> ● A Teacher with Industrial Arts, Industrial Technology, or Technology Education with a high school setting 	<ul style="list-style-type: none"> ● Technology Education 5-12
8124	A Level Economics	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● Economics 7-12 ● Business Education 7-12 ● Distributive Education K-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Economics 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 ● Business Education with Vocational Endorsement 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Economics with high school setting ● Business with high school setting ● CTE: Marketing with high school setting ● CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> ● Economics 5-12 ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Marketing 5-12
8126	AS Level Economics	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● Economics 7-12 ● Business Education 7-12 ● Distributive Education K-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Economics 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 ● Business Education with Vocational Endorsement 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Economics with high school setting ● Business with high school setting ● CTE: Marketing with high school setting ● CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> ● Economics 5-12 ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Marketing 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

8128	A Level English-Language	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
8130	AS Level English-Language	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
8132	A Level English-Literature	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
8134	AS Level English-Literature	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
8135	AS Level English General Paper (AS Level only)	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
8232	AS Level Environmental Management	<ul style="list-style-type: none"> Any Science 7-12 Any Social Studies 7-12, K-12 Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> Biology 9-12 General Science 9-12 Physical Science 9-12 Earth Space Science 9-12 Conversation & Environmental Studies 9-12 Any Social Studies 9-12 	<ul style="list-style-type: none"> Life Sciences with high school setting Earth Space Science with high school setting Physical Science with high school setting 	<ul style="list-style-type: none"> Life Sciences 5-12 Earth Space Science 5-12 Physical Science 5-12 Any Social Studies 5-12 Science 5-12

			<ul style="list-style-type: none"> ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Any Social Studies with high school setting 	
8136	A Level Geography	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Geography 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Geographical Perspectives with high school setting 	<ul style="list-style-type: none"> ● Geographical Perspectives 5-12
8138	AS Level Geography	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Geography 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Geographical Perspectives with high school setting 	<ul style="list-style-type: none"> ● Geographical Perspectives 5-12
8140	A Level Global Perspectives & Research	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● Government 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Government 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Government & Citizenship with high school setting ● Historical Perspectives with high school setting 	<ul style="list-style-type: none"> ● Government & Citizenship 5-12 ● Historical Perspectives 5-12
8142	AS Level Global Perspectives & Research	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● Government 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Government 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Government & Citizenship with high school setting ● Historical Perspectives with high school setting 	<ul style="list-style-type: none"> ● Government & Citizenship 5-12 ● Historical Perspectives 5-12
8144	A Level History	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● World History 7-12 	<ul style="list-style-type: none"> ● World Civilization 9-12 ● US History 9-12 	<ul style="list-style-type: none"> ● Historical Perspectives with high school setting 	<ul style="list-style-type: none"> ● Historical Perspectives 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> ● US History 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Social Studies 1-9, 9th grade only 		
8146	AS Level History	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● World History 7-12 ● US History 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● World Civilization 9-12 ● US History 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Historical Perspectives with high school setting 	<ul style="list-style-type: none"> ● Historical Perspectives 5-12
8148	A Level Information Technology	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-12 	<ul style="list-style-type: none"> ● Industrial Technology K-12 	<ul style="list-style-type: none"> ● A Teacher with Industrial Arts, Industrial Technology, or Technology Education with a high school setting 	<ul style="list-style-type: none"> ● Technology Education 5-12
8150	AS Level Information Technology	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-12 	<ul style="list-style-type: none"> ● Industrial Technology K-12 	<ul style="list-style-type: none"> ● A Teacher with Industrial Arts, Industrial Technology, or Technology Education with a high school setting 	<ul style="list-style-type: none"> ● Technology Education 5-12
8152	A Level Marine Science	<ul style="list-style-type: none"> ● Biology 9-12 ● Science K-9, 9th grade only 	<ul style="list-style-type: none"> ● Biology 9-12 ● Science 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Life Sciences with high school setting 	<ul style="list-style-type: none"> ● Life Science 5-12 ●
8154	AS Level Marine Science	<ul style="list-style-type: none"> ● Biology 9-12 	<ul style="list-style-type: none"> ● Biology 9-12 ● Science 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Life Sciences with high school setting 	<ul style="list-style-type: none"> ● Life Science 5-12 ●

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3

		<ul style="list-style-type: none"> ● Science K-9, 9th grade only 			
8156	A Level Mathematics	<ul style="list-style-type: none"> ● Math 7-12 ● Math K-9, 9th grade only 	<ul style="list-style-type: none"> ● Math 9-12 ● Math 1-9, 9th grade only ● Math 5-12 	<ul style="list-style-type: none"> ● Math with high school setting 	Mathematics 5-12
8158	AS Level Mathematics	<ul style="list-style-type: none"> ● Math 7-12 ● Math K-9, 9th grade only 	<ul style="list-style-type: none"> ● Math 9-12 ● Math 1-9, 9th grade only ● Math 5-12 	<ul style="list-style-type: none"> ● Math with high school setting 	Mathematics 5-12
8160	A Level Media Studies	<ul style="list-style-type: none"> ● English 7-12 ● English K-9, 9th grade only ● Journalism 	<ul style="list-style-type: none"> ● English 9-12 ● English 1-9, 9th grade only ● Journalism 	<ul style="list-style-type: none"> ● Language Arts with high school setting ● Journalism with high school setting 	<ul style="list-style-type: none"> ● Language Arts 5-12 ● Journalism 5-12
8162	AS Level Media Studies	<ul style="list-style-type: none"> ● English 7-12 ● English K-9, 9th grade only ● Journalism 	<ul style="list-style-type: none"> ● English 9-12 ● English 1-9, 9th grade only ● Journalism 	<ul style="list-style-type: none"> ● Language Arts with high school setting ● Journalism with high school setting 	<ul style="list-style-type: none"> ● Language Arts 5-12 ● Journalism 5-12
8164	A Level Music	<ul style="list-style-type: none"> ● Any Music K-12, 7-12 	<ul style="list-style-type: none"> ● Any Music K-12, 7-12 	<ul style="list-style-type: none"> ● Fine Arts: Vocal & General Music with high school setting ● Fine Arts: Instrumental & General Music with high school setting 	<ul style="list-style-type: none"> ● Fine Arts: Vocal & General Music <u>or</u> Instrumental & General Music 5-12, P-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

8166	AS Level Music	<ul style="list-style-type: none"> Any Music K-12, 7-12 	<ul style="list-style-type: none"> Any Music K-12, 7-12 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music with high school setting Fine Arts: Instrumental & General Music with high school setting 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music <u>or</u> Instrumental & General Music 5-12, P-12
8168	A Level Physical Science	<ul style="list-style-type: none"> Physics 7-12 Chemistry 7-12 Any Science 7-12 Science K-9, 9th grade only 	<ul style="list-style-type: none"> Physics 9-12 Chemistry 9-12 Physical Science 9-12 Science 1-9, 9th grade only 	<ul style="list-style-type: none"> Physics with high school setting Chemistry with high school setting Physical Science with high school setting General Science 9-12 	<ul style="list-style-type: none"> Physics 5-12 Chemistry 5-12 Physical Science 5-12
8170	AS Level Physical Science	<ul style="list-style-type: none"> Physics 7-12 Chemistry 7-12 Any Science 7-12 Science K-9, 9th grade only 	<ul style="list-style-type: none"> Physics 9-12 Chemistry 9-12 Physical Science 9-12 General Science 9-12 Science 1-9, 9th grade only 	<ul style="list-style-type: none"> Physics with high school setting Chemistry with high school setting Physical Science with high school setting 	<ul style="list-style-type: none"> Physics 5-12 Chemistry 5-12 Physical Science 5-12
8172	A Level Physics	<ul style="list-style-type: none"> Physics 9-12 Science K-9, 9th grade only 	<ul style="list-style-type: none"> Physics 9-12 Physical Science 9-12 Science 1-9, 9th grade only 	<ul style="list-style-type: none"> Physics with high school setting Physical Science with high school setting 	<ul style="list-style-type: none"> Physics 5-12 Physical Science 5-12
8174	AS Level Physics	<ul style="list-style-type: none"> Physics 9-12 Science K-9, 9th grade only 	<ul style="list-style-type: none"> Physics 9-12 Physical Science 9-12 Science 1-9, 9th grade only 	<ul style="list-style-type: none"> Physics with high school setting Physical Science with high school setting 	<ul style="list-style-type: none"> Physics 5-12 Physical Science 5-12
8176	A Level Psychology	<ul style="list-style-type: none"> Psychology 7-12 	<ul style="list-style-type: none"> Psychology 9-12 	<ul style="list-style-type: none"> Psychology with high school setting 	<ul style="list-style-type: none"> Psychology 5-12

		<ul style="list-style-type: none"> ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Social Studies 1-9, 9th grade only 		
8178	AS Level Psychology	<ul style="list-style-type: none"> ● Psychology 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Psychology 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Psychology with high school setting 	<ul style="list-style-type: none"> ● Psychology 5-12
8180	A Level Sociology	<ul style="list-style-type: none"> ● Sociology 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Sociology 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Sociology with high school setting 	<ul style="list-style-type: none"> ● Sociology 5-12
8182	AS Level Sociology	<ul style="list-style-type: none"> ● Sociology 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Sociology 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Sociology with high school setting 	<ul style="list-style-type: none"> ● Sociology 5-12
8184	A Level Thinking Skills	<ul style="list-style-type: none"> ● Any license 7-12, k-12 	<ul style="list-style-type: none"> ● Any license 7-12, K-12 	<ul style="list-style-type: none"> ● Any license with high school setting 	<ul style="list-style-type: none"> ● Any license 5-12, P-12
8186	AS Level Thinking Skills	<ul style="list-style-type: none"> ● Any license 7-12, k-12 	<ul style="list-style-type: none"> ● Any license 7-12, K-12 	<ul style="list-style-type: none"> ● Any license with high school setting 	<ul style="list-style-type: none"> ● Any license 5-12, P-12
8188	A Level Law	<ul style="list-style-type: none"> ● Any Social Studies 7-12, K-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Government 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Government & Citizenship with high school setting 	<ul style="list-style-type: none"> ● Government & Citizenship 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	------------------------------

8190	AS Level Law	<ul style="list-style-type: none"> Any Social Studies 7-12, K-12 Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> Government 9-12 Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> Government & Citizenship with high school setting 	<ul style="list-style-type: none"> Government & Citizenship 5-12
8192	A Level Chinese-Language	<ul style="list-style-type: none"> Chinese 7-12 	<ul style="list-style-type: none"> Chinese 9-12 	<ul style="list-style-type: none"> Chinese with high school setting 	<ul style="list-style-type: none"> Chinese 5-12
8194	AS Level Chinese-Language	<ul style="list-style-type: none"> Chinese 7-12 	<ul style="list-style-type: none"> Chinese 9-12 	<ul style="list-style-type: none"> Chinese with high school setting 	<ul style="list-style-type: none"> Chinese 5-12
8196	A Level Classical Studies	<ul style="list-style-type: none"> Latin 7-12 	<ul style="list-style-type: none"> Latin 9-12 	<ul style="list-style-type: none"> Latin with high school setting Greek with high school setting 	<ul style="list-style-type: none"> Latin 5-12 Greek 5-12
8198	AS Level Classical Studies	<ul style="list-style-type: none"> Latin 7-12 	<ul style="list-style-type: none"> Latin 9-12 	<ul style="list-style-type: none"> Latin with high school setting Greek with high school setting 	<ul style="list-style-type: none"> Latin 5-12 Greek 5-12
8200	A Level French-Language	<ul style="list-style-type: none"> French 7-12 	<ul style="list-style-type: none"> French 9-12 	<ul style="list-style-type: none"> French with high school setting 	<ul style="list-style-type: none"> French 5-12
8204	AS Level French-Language	<ul style="list-style-type: none"> French 7-12 	<ul style="list-style-type: none"> French 9-12 	<ul style="list-style-type: none"> French with high school setting 	<ul style="list-style-type: none"> French 5-12
8206	A Level German-Language	<ul style="list-style-type: none"> German 7-12 	<ul style="list-style-type: none"> German 9-12 	<ul style="list-style-type: none"> German with high school setting 	<ul style="list-style-type: none"> German 5-12
8208	AS Level German-Language	<ul style="list-style-type: none"> German 7-12 	<ul style="list-style-type: none"> German 9-12 	<ul style="list-style-type: none"> German with high school setting 	<ul style="list-style-type: none"> German 5-12
8210	AS Level Japan-Language	<ul style="list-style-type: none"> Japanese 7-12 	<ul style="list-style-type: none"> Japanese 9-12 	<ul style="list-style-type: none"> Japanese with high school setting 	<ul style="list-style-type: none"> Japanese 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

8212	A Level Portuguese-Language	<ul style="list-style-type: none"> Specific Language Major or Minor 7-12 	<ul style="list-style-type: none"> Specific Language Major or Minor 9-12 	<ul style="list-style-type: none"> World Language: Specific Language with high school setting 	<ul style="list-style-type: none"> Specific World Language 5-12
8214	AS Level Portuguese-Language	<ul style="list-style-type: none"> Specific Language Major or Minor 7-12 	<ul style="list-style-type: none"> Specific Language Major or Minor 9-12 	<ul style="list-style-type: none"> World Language: Specific Language with high school setting 	<ul style="list-style-type: none"> Specific World Language 5-12
8216	AS Level Spanish-Language	<ul style="list-style-type: none"> Spanish 7-12 	<ul style="list-style-type: none"> Spanish 9-12 	<ul style="list-style-type: none"> Spanish with high school setting 	<ul style="list-style-type: none"> Spanish 5-12
8218	AS Level Spanish-Literature	<ul style="list-style-type: none"> Spanish 7-12 	<ul style="list-style-type: none"> Spanish 9-12 	<ul style="list-style-type: none"> Spanish with high school setting 	<ul style="list-style-type: none"> Spanish 5-12
8220	A Level Travel & Tourism	<ul style="list-style-type: none"> Distributive Education K-12 	<ul style="list-style-type: none"> Marketing Education 9-12 Occupational Specialist: Marketing: Hospitality, Travel, & Tourism 9-12 Distributive Education K-12 	<ul style="list-style-type: none"> CTE: Marketing with high school setting Workplace Specialist: Marketing: Hospitality, Travel, & Tourism 	<ul style="list-style-type: none"> CTE: Marketing 5-12 Workplace Specialist: Hospitality & Tourism 9-12
8222	AS Level Travel & Tourism	<ul style="list-style-type: none"> Distributive Education K-12 	<ul style="list-style-type: none"> Marketing Education 9-12 Occupational Specialist: Marketing: Hospitality, Travel, & Tourism 9-12 Distributive Education K-12 	<ul style="list-style-type: none"> CTE: Marketing with high school setting Workplace Specialist: Marketing: Hospitality, Travel, & Tourism 	<ul style="list-style-type: none"> CTE: Marketing 5-12 Workplace Specialist: Hospitality & Tourism 9-12
8224	A Level Design & Textiles	<ul style="list-style-type: none"> Vocational Home Economics K-12 	<ul style="list-style-type: none"> Consumer Homemaking Education 9-12 Occupational Education (FACS) 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences with high school setting Workplace Specialist: Apparel & Textile Occupation 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences 5-12 Workplace Specialist: Fashion & Textiles 9-12

2

			<ul style="list-style-type: none"> ● Occupational Specialist I, II or III: Apparel & Textile Occupation 9-12 ● Occupational Specialist I, II or III: Institutional & Home Management 9-12 	<ul style="list-style-type: none"> ● Workplace Specialist: Housing Occupations 	<ul style="list-style-type: none"> ● Workplace Specialist: Interior Design & Housing 9-12
8226	AS Level Design & Textiles	<ul style="list-style-type: none"> ● Vocational Home Economics K-12 	<ul style="list-style-type: none"> ● Consumer Homemaking Education 9-12 ● Occupational Education (FACS) ● Occupational Specialist I, II or III: Apparel & Textile Occupation 9-12 ● Occupational Specialist I, II or III: Institutional & Home Management 9-12 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences with high school setting ● Workplace Specialist: Apparel & Textile Occupation ● Workplace Specialist: Housing Occupations 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences 5-12 ● Workplace Specialist: Fashion & Textiles 9-12 ● Workplace Specialist: Interior Design & Housing 9-12
8228	A Level Art & Design	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-Higher Level, 12 ● Arts & Crafts 7-12, k-12 	<ul style="list-style-type: none"> ● Industrial Technology K-12 ● Visual Arts 9-12 	<ul style="list-style-type: none"> ● Technology Education with high school setting ● Fine Arts: Visual Arts with high school setting 	<ul style="list-style-type: none"> ● Technology Education 5-12 ● Fine Arts: Visual Arts 5-12, P-12
8230	AS Level Art & Design	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-Higher Level, 12 ● Arts & Crafts 7-12, k-12 	<ul style="list-style-type: none"> ● Industrial Technology K-12 ● Visual Arts 9-12 	<ul style="list-style-type: none"> ● Technology Education with high school setting ● Fine Arts: Visual Arts with high school setting 	<ul style="list-style-type: none"> ● Technology Education 5-12 ● Fine Arts: Visual Arts 5-12, P-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

8234	A Level Digital Media & Design	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-Higher Level, 12 ● Arts & Crafts 7-12, k-12 	<ul style="list-style-type: none"> ● Industrial Technology K-12 ● Visual Arts 9-12 	<ul style="list-style-type: none"> ● Technology Education with high school setting ● Fine Arts: Visual Arts with high school setting 	<ul style="list-style-type: none"> ● Technology Education 5-12 ● Fine Arts: Visual Arts 5-12, P-12
8236	AS Level Digital Media & Design	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-Higher Level, 12 ● Arts & Crafts 7-12, k-12 	<ul style="list-style-type: none"> ● Industrial Technology K-12 ● Visual Arts 9-12 	<ul style="list-style-type: none"> ● Technology Education with high school setting ● Fine Arts: Visual Arts with high school setting 	<ul style="list-style-type: none"> ● Technology Education 5-12 ● Fine Arts: Visual Arts 5-12, P-12

Career and Technical Education (CTE)

5239	CTE Pilot Course	<ul style="list-style-type: none"> ● Licensing per Non-Standard Course Wavier 	<ul style="list-style-type: none"> ● Licensing per Non-Standard Course Wavier 	<ul style="list-style-type: none"> ● Licensing per Non-Standard Course Wavier 	<ul style="list-style-type: none"> ● Licensing per Non-Standard Course Wavier
5237	CTSO Leadership Development in Action	<ul style="list-style-type: none"> ● Appropriate Vocational License AND local CTSO chapter advisor ● Occupational Specialist II license in related area 	<ul style="list-style-type: none"> ● Appropriate Vocational License AND local CTSO chapter advisor ● Occupational Specialist II license in related area 	<ul style="list-style-type: none"> ● Appropriate CTE License with high school setting AND local CTSO chapter advisor ● Workplace Specialist II license in related area 	<ul style="list-style-type: none"> ● Appropriate CTE License 5-12 <u>AND</u> local CTSO chapter advisor ● Workplace Specialist II license in related area
5330	Adult Roles & Responsibilities	<ul style="list-style-type: none"> ● Any Home Economics K-12 ● Any Vocational License 	<ul style="list-style-type: none"> ● Consumer Homemaking Education 9-12 ● Occupational Education (FACS) 9-12 ● Any Vocational or Occupational license 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences with high school setting ● Any CTE License 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences 5-12 ● Any CTE license

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

4540	Personal Financial Responsibility	<ul style="list-style-type: none"> ● Business Education with Vocational Business Endorsement 7-12 ● Distributive Education K-12 ● Any Home Economics K-12 ● Business Education 7-12 ● Economics 7-12 	<ul style="list-style-type: none"> ● Business Education with Vocational Business Endorsement 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 ● Consumer Homemaking Education 9-12 ● Occupational Education (FACS) 9-12 ● Business Education 9-12 ● Economics 9-12 	<ul style="list-style-type: none"> ● Business ● CTE: Business Services & Technology ● CTE: Family & Consumer Sciences ● CTE: Marketing ● Economics 	<ul style="list-style-type: none"> ● Business 5-12 ● CTE: Business Services & Technology ● CTE: Business & Information Technology 5-12 ● CTE: Family & Consumer Sciences 5-12 ● CTE: Marketing 5-12 ● Economics 5-12
5394	Preparing for College & Careers	<ul style="list-style-type: none"> ● Any License 	<ul style="list-style-type: none"> ● Any License 	<ul style="list-style-type: none"> ● Any License 	License

Career and Technical: Agriculture

5070	Advanced Life Science: Animals (L)	<ul style="list-style-type: none"> ● Vocational Agriculture K-12 ● Science/Biology 9-12 	<ul style="list-style-type: none"> ● Vocational Agriculture K-12 ● Any Standard Agriculture license ● Biology 9-12 	<ul style="list-style-type: none"> ● CTE: Agriculture with high school setting ● Life Science with high school setting 	<ul style="list-style-type: none"> ● CTE: Agriculture 5-12 ● Life Science 5-12
5072	Advanced Life Science: Food (L)	<ul style="list-style-type: none"> ● Vocational Agriculture K-12 ● Any Home Economics K-12 	<ul style="list-style-type: none"> ● Vocational Agriculture K-12 ● Any Standard Agriculture license ● Consumer Homemaking Education K-12 	<ul style="list-style-type: none"> ● CTE: Agriculture with high school setting ● CTE: Family & Consumer Sciences with high school setting 	<ul style="list-style-type: none"> ● CTE: Agriculture 5-12 ● CTE: Family and Consumer Sciences 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			<ul style="list-style-type: none"> Occupational Education (FACS) K-12 		
5074	Advanced Life Science: Plants & Soils (L)	<ul style="list-style-type: none"> Vocational Agriculture K-12 	<ul style="list-style-type: none"> Vocational Agriculture K-12 Any Standard Agriculture license 	<ul style="list-style-type: none"> CTE: Agriculture with high school setting 	<ul style="list-style-type: none"> CTE: Agriculture 5-12
5002	Agribusiness Management	<ul style="list-style-type: none"> Vocational Agriculture K-12 	<ul style="list-style-type: none"> Any Agribusiness License 9-12 Any Standard Agriculture license Any Occupational Specialist I, II, or III in Agriculture 9-12 	<ul style="list-style-type: none"> CTE: Agriculture with high school setting Workplace Specialist: Agriculture Education in Agribusiness Management 	<ul style="list-style-type: none"> CTE: Agriculture 5-12 Workplace Specialist: Agribusiness 9-12
5088	Agriculture Power, Structure and Technology	<ul style="list-style-type: none"> Vocational Agriculture K-12 	<ul style="list-style-type: none"> Any Agribusiness License 9-12 Any Standard Agriculture license Any Occupational Specialist I, II, or III in Agriculture 9-12 	<ul style="list-style-type: none"> CTE: Agriculture with high school setting Workplace Specialist: Agriculture Education in Agriculture Mechanics 	<ul style="list-style-type: none"> CTE: Agriculture 5-12 Workplace Specialist: Power, Structure & Technology 9-12
5008	Animal Science	<ul style="list-style-type: none"> Vocational Agriculture K-12 	<ul style="list-style-type: none"> Any Agribusiness License 9-12 Any Standard Agriculture license Any Occupational Specialist I, II, or III in Agriculture 9-12 	<ul style="list-style-type: none"> CTE: Agriculture with high school setting Workplace Specialist: Agriculture Education in Animal Science 	<ul style="list-style-type: none"> CTE: Agriculture 5-12 Workplace Specialist: Animal Science 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5102	Food Science	<ul style="list-style-type: none"> ● Vocational Agriculture K-12 ● Any Home Economics K-12 	<ul style="list-style-type: none"> ● Any Agribusiness License 9-12 ● Any Standard Agriculture license ● Any Occupational Specialist I, II, or III in Agriculture 9-12 ● Consumer Homemaking Education K-12 ● Occupational Education (FACS) K-12 	<ul style="list-style-type: none"> ● CTE: Agriculture with high school setting ● Workplace Specialist: Agriculture Education in Food Science ● CTE: Family & Consumer Sciences with high school setting 	<ul style="list-style-type: none"> ● CTE: Agriculture 5-12 ● Workplace Specialist: Food Science 9-12 ● CTE: Family & Consumer Sciences 5-12
5132	Horticultural Science	Vocational Agriculture K-12	<ul style="list-style-type: none"> ● Standard Ornamental Horticulture License 9-12 ● Any Standard Agriculture license ● Occupational Specialist I, II, or III: Ornamental Horticulture 9-12 ● Agribusiness Horticulture 9-12 	<ul style="list-style-type: none"> ● CTE: Agriculture with high school setting Workplace Specialist: Agriculture Education in Horticultural Science 	<ul style="list-style-type: none"> ● CTE: Agriculture 5-12 Workplace Specialist: Horticultural Science 9-12
5056	Intro to Agriculture, Food & Natural Resources	<ul style="list-style-type: none"> ● Vocational Agriculture K-12 	<ul style="list-style-type: none"> ● Any Agribusiness License 9-12 ● Any Standard Agriculture license ● Occupational Specialist I, II, or III in related course approved for a CTE pathway 	<ul style="list-style-type: none"> ● CTE: Agriculture with high school setting ● Workplace Specialist I or II in related course approved for a CTE pathway with a balance of all Agriculture relatable subject matter 	<ul style="list-style-type: none"> ● CTE: Agriculture 9-12 ● Workplace Specialist I or II in related course approved for a CTE pathway with a balance of all Agriculture relatable subject matter

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			with a balance of all Agriculture relatable subject matter		
5136	Landscape Management I	<ul style="list-style-type: none"> • Vocational Agriculture K-12 	<ul style="list-style-type: none"> • Any Agribusiness License 9-12 • Any Standard Agriculture license • Any Occupational Specialist I, II, or III in Agriculture 9-12 	<ul style="list-style-type: none"> • CTE: Agriculture with high school setting • Workplace Specialist: Agriculture Education in Landscape Management • Workplace Specialist: Ornamental Horticulture 	<ul style="list-style-type: none"> • CTE: Agriculture 5-12 • Workplace Specialist: Landscape Management 9-12 • Workplace Specialist: Ornamental Horticulture 9-12
5137	Landscape Management II	<ul style="list-style-type: none"> • Vocational Agriculture K-12 	<ul style="list-style-type: none"> • Any Agribusiness License 9-12 • Any Standard Agriculture license • Any Occupational Specialist I, II, or III in Agriculture 9-12 	<ul style="list-style-type: none"> • CTE: Agriculture with high school setting • Workplace Specialist: Agriculture Education in Landscape Management • Workplace Specialist: Ornamental Horticulture 	<ul style="list-style-type: none"> • CTE: Agriculture 5-12 • Workplace Specialist: Landscape Management 9-12 • Workplace Specialist: Ornamental Horticulture 9-12
5180	Natural Resources	<ul style="list-style-type: none"> • Vocational Agriculture K-12 	<ul style="list-style-type: none"> • Any Agribusiness License 9-12 • Any Standard Agriculture license • Any Occupational Specialist I, II, or III in Natural Resources 9-12 	<ul style="list-style-type: none"> • CTE: Agriculture with high school setting • Workplace Specialist: Agriculture Education in Natural Resources Management 	<ul style="list-style-type: none"> • CTE: Agriculture 5-12 • Workplace Specialist: Natural Resources 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5170	Plant & Soil Science	<ul style="list-style-type: none"> ● Vocational Agriculture K-12 	<ul style="list-style-type: none"> ● Any Agribusiness License 9-12 ● Any Standard Agriculture license ● Any Occupational Specialist I, II, or III in Agriculture 9-12 	<ul style="list-style-type: none"> ● CTE: Agriculture with high school setting ● Workplace Specialist: Agriculture Education in Plant & Soil Science 	<ul style="list-style-type: none"> ● CTE: Agriculture 5-12 ● Workplace Specialist: Plant & Soil Science 9-12
5228	Supervised Agriculture Experience	<ul style="list-style-type: none"> ● Vocational Agriculture K-12 ● Occupational Specialist in related course approved for an Agriculture pathway 	<ul style="list-style-type: none"> ● Any Standard Agriculture license ● Occupational Specialist in related course approved for an Agriculture pathway 	<ul style="list-style-type: none"> ● CTE: Agriculture with high school setting ● Workplace Specialist in related course approved for an Agriculture pathway 	<ul style="list-style-type: none"> ● CTE: Agriculture 5-12 ● Workplace Specialist in related course approved for an Agriculture pathway
5229	Sustainable Energy Alternatives	<ul style="list-style-type: none"> ● Vocational Agriculture K-12 	<ul style="list-style-type: none"> ● Any Standard Agriculture license 	<ul style="list-style-type: none"> ● CTE: Agriculture with high school setting 	<ul style="list-style-type: none"> ● CTE: Agriculture 5-12 ● Workplace Specialist: Sustainable Energy 9-12
5211	Veterinary Careers I	No license available	No license available	<ul style="list-style-type: none"> ● Workplace Specialist: Veterinary CTE: Agriculture with Veterinary Experience 	<ul style="list-style-type: none"> ● Workplace Specialist: Veterinary 9-12 CTE: Agriculture with Veterinary Experience
5212	Veterinary Careers II	No license available	No license available	<ul style="list-style-type: none"> ● Workplace Specialist: Veterinary CTE: Agriculture with Veterinary Experience 	<ul style="list-style-type: none"> ● Workplace Specialist: Veterinary 9-12 ● CTE: Agriculture with Veterinary Experience

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

6150	Agriculture: Special Topics	<ul style="list-style-type: none"> ● Vocational Agriculture K-12 ● Occupational Specialist in related course approved for an Agriculture pathway 	<ul style="list-style-type: none"> ● Any Standard Agriculture license ● Occupational Specialist in related course approved for an Agriculture pathway 	<ul style="list-style-type: none"> ● CTE: Agriculture with high school setting ● Workplace Specialist in related course approved for an Agriculture pathway 	<ul style="list-style-type: none"> ● CTE: Agriculture 5-12 ● Workplace Specialist in related course approved for an Agriculture pathway
-------------	-----------------------------	--	---	---	---

Business, IT, Entrepreneurship, and Marketing

5268	Administrative and Office Management	<ul style="list-style-type: none"> ● Business Education with Vocational Business Endorsement 7-12 ● Distributive Education K-12 	<ul style="list-style-type: none"> ● Business Education with Vocational Business Endorsement 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 ● Business Ed with Bookkeeping 9-12 	<ul style="list-style-type: none"> ● CTE: Marketing with high school setting ● CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> ● CTE: Marketing 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● Workplace Specialist: Advanced Business Management 9-12
-------------	--------------------------------------	---	--	---	---

4522	Advanced Accounting	<ul style="list-style-type: none"> ● Business Education 7-12 ● Distributive Education K-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 ● Business Education with Vocational Endorsement 9-12 	<ul style="list-style-type: none"> ● Business with high school setting ● CTE: Marketing with high school setting ● CTE: Business Services & Technology with high school setting ● Workplace Specialist: Business: Accounting & Finance 	<ul style="list-style-type: none"> ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Marketing 5-12 ● Workplace Specialist: Accounting & Finance 9-12
-------------	---------------------	--	---	--	--

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5258	Banking & Investment Capstone	<ul style="list-style-type: none"> ● Business Education with Vocational Business Endorsement 7-12 ● Distributive Education K-12 ● Economics 7-12 ● Mathematics 7-12 	<ul style="list-style-type: none"> ● Business Education with Vocational Business Endorsement 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 ● Occupational Specialist: Business: Accounting & Finance 9-12 ● Mathematics 9-12 ● Economics 9-12 	<ul style="list-style-type: none"> ● CTE: Business Services & Technology with high school setting ● CTE: Marketing with high school setting ● Workplace Specialist: Business: Accounting & Finance ● Economics with high school setting ● Mathematics with high school setting 	<ul style="list-style-type: none"> ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Marketing 5-12 ● Workplace Specialist: Accounting & Finance 9-12 ● Economics 5-12 ● Mathematics 5-12
4560	Business Law & Ethics	<ul style="list-style-type: none"> ● Business Education 7-12 ● Distributive Education K-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 ● Business Education with Vocational Endorsement 9-12 ● Agribusiness 9-12 	<ul style="list-style-type: none"> ● Business with high school setting ● CTE: Marketing with high school setting ● CTE: Business Services & Technology with high school setting ● Workplace Specialist: Business Management & Finance 	<ul style="list-style-type: none"> ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Marketing 5-12 ● Workplace Specialist: Business Law 9-12
4512	Business Math	<ul style="list-style-type: none"> ● Business Education 7-12 ● Distributive Education K-12 ● Mathematics 7-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 ● Business Education with Vocational Endorsement 9-12 ● Mathematics 9-12 ● General Math 5-12 	<ul style="list-style-type: none"> ● Business with high school setting ● CTE: Marketing with high school setting ● CTE: Business Services & Technology with high school setting ● Mathematics with high school setting 	<ul style="list-style-type: none"> ● Business 5-12 ● Mathematics 5-12 ● CTE: Marketing 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

					•
4516	Computer Illustration & Graphics	<ul style="list-style-type: none"> ● Business Education 7-12 ● Business Education with Vocational Business Endorsement 7-12 ● Standard Trade & Industrial: Commercial Art K-12 ● Standard Trade & Industrial: Graphic Arts ● Printing K-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Business Education with Vocational Business Endorsement 9-12 ● Standard Trade & Industrial: Commercial Art 9-12 ● Standard Trade & Industrial: Graphic Arts 9-12 ● Trade & Industrial: Printing 9-12 ● 	<ul style="list-style-type: none"> ● Business with high school setting ● CTE: Business Services & Technology with high school setting ● CTE: Trade & Industrial: Commercial Art & Graphic Design ● CTE: Trade & Industrial: Graphic Imaging Technology ● Workplace Specialist: Computer Illustration & Graphics 	<ul style="list-style-type: none"> ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Trade & Industrial Graphic Arts 5-12 ● CTE: Trade & Industrial Graphic Imaging Technology 9-12 ● Workplace Specialist: Computer Illustration & Graphics 9-12
4801	Computer Science I	<ul style="list-style-type: none"> ● Business Education 7-12 ● Industrial Arts, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Business Education with Vocational Endorsement 9-12 ● Occupational Specialist: Business IT: Programming & Software Development 9-12 ● Industrial Technology/Education, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Business with high school setting ● Computer Education with high school setting ● CTE: Business Services & Technology with high school setting ● Workplace Specialist: Business IT: Programming & Software Development ● Technology Education, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Computer Education 5-12, P-12 ● Computer Science 5-12, P-12 ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● Workplace Specialist: Computer Science 9-12 ● Technology Education, Math or Science with Professional Development or additional training in Computer Science

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5250	Computer Science III: Databases	<ul style="list-style-type: none"> ● Business Education 7-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Business Education with Vocational Endorsement 9-12 ● Occupational Specialist: Business IT: Programming & Software Development 9-12 	<ul style="list-style-type: none"> ● Business with high school setting ● Computer Education with high school setting ● CTE: Business Services & Technology with high school setting ● Workplace Specialist: Business IT: Programming & Software Development & Network Systems 	<ul style="list-style-type: none"> ● Computer Education 5-12, P-12 ● Computer Science 5-12, P-12 ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● Workplace Specialist: Computer Science 9-12 ● Workplace Specialist: Networking 9-12 ● Workplace Specialist: Info Technology: Program & Software Development 9-12
5251	Computer Science III: Informatics	<ul style="list-style-type: none"> ● Business Education 7-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Business Education with Vocational Endorsement 9-12 ● Occupational Specialist: Business IT: Programming & Software Development 9-12 	<ul style="list-style-type: none"> ● Business with high school setting ● Computer Education with high school setting ● CTE: Business Services & Technology with high school setting ● Workplace Specialist: Computer Operations & Programming: Management Info Systems ● Workplace Specialist: Information Technology: Information Support & Services 	<ul style="list-style-type: none"> ● Computer Education 5-12, P-12 ● Computer Science 5-12, P-12 ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● Workplace Specialist: Computer Science 9-12 ● Workplace Specialist: Information Technology: Information Support & Services 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5249	Computer Science III: Software Development Capstone	<ul style="list-style-type: none"> ● Business Education 7-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Business Education with Vocational Endorsement 9-12 ● Occupational Specialist: Business IT: Programming & Software Development 9-12 	<ul style="list-style-type: none"> ● Business with high school setting ● Computer Education with high school setting ● CTE: Business Services & Technology with high school setting ● Workplace Specialist: Business IT: Programming & Software Development 	<ul style="list-style-type: none"> ● Computer Education 5-12, P-12 ● Computer Science 5-12, P-12 ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● Workplace Specialist: Computer Science 9-12 ● Workplace Specialist: Info Technology: Programming & Software Development 9-12 ● Workplace Specialist: Programming 9-12
5253	Computer Science III: Cybersecurity Capstone	<ul style="list-style-type: none"> ● Business Education 7-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Business Education with Vocational Endorsement 9-12 ● Occupational Specialist: Business IT: Programming & Software Development 9-12 	<ul style="list-style-type: none"> ● Business with high school setting ● Computer Education with high school setting ● CTE: Business Services & Technology with high school setting ● Workplace Specialist: Information Support & Services ● 	<ul style="list-style-type: none"> ● Computer Education 5-12, P-12 ● Computer Science 5-12, P-12 ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● Workplace Specialist: Computer Science 9-12 ● Workplace Specialist: Cybersecurity 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5236	Computer Science II	<ul style="list-style-type: none"> ● Business Education 7-12 ● Industrial Arts, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Business Education with Vocational Endorsement 9-12 ● Occupational Specialist: Business IT: Programming & Software Development 9-12 ● Industrial Technology/Education, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Business with high school setting ● Computer Education with high school setting ● CTE: Business Services & Technology with high school setting ● Workplace Specialist: Business IT: Programming & Software Development Technology Education, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Computer Education 5-12, P-12 ● Computer Science 5-12, P-12 ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● Workplace Specialist: Computer Science 9-12 ● Workplace Specialist: Programming 9-12 ● Technology Education, Math or Science with Professional Development or additional training in Computer Science
5252	Computer Science II: Special Topics	Must have an approved Non-Standard Course Waiver to use this course. Licensing is determined during the waiver process.			
5230	Information Technology Support	<ul style="list-style-type: none"> ● Business Education with Vocational Business Endorsement 7-12 	<ul style="list-style-type: none"> ● Business Education with Vocational Business Endorsement 9-12 ● Occupational Specialist: Business IT: Information Support & Services 9-12 	<ul style="list-style-type: none"> ● Computer Education with high school setting ● CTE: Business Services & Technology with high school setting ● Workplace Specialist: Business IT: Information Support & Services ● WS: Computer Operations/Programming and Computer Operations & 	<ul style="list-style-type: none"> ● Computer Education 5-12, P-12 ● Computer Science 5-12, P-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● Workplace Specialist: Computer Tech Support 9-12 ● Workplace Specialist: Network Systems 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

				Programming: Network & Telecommunications & Computer Network Technology ● WS: Computer Repair & Maintenance ● WS: Information Technology: Information Support and Services	● WS: Computer Operations & Programming: Networking & Telecommunications 9-12 ● Computer Technology Support 9-12 ● WS: Computer Repair & Maintenance 9-12 ● WS: Information Technology: Information Support and Services 9-12
4528	Digital Applications & Responsibility	● Business Education 7-12	● Business Education 9-12 ● Business Education with Vocational Endorsement 9-12	● Business with high school setting ● Computer Education with high school setting ● CTE: Business Services & Technology with high school setting	● Computer Education 5-12, P-12 ● Computer Science 5-12, P-12 ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● Workplace Specialist: Interactive Media 9-12 ● WS: Graphic Imaging Technology 9-12 ● Workplace Specialist: Computer Illustration & Graphics 9-12 ● WS: Graphic Design and Layout 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5966	Entrepreneurship & New Ventures Capstone	<ul style="list-style-type: none"> ● Business Education 7-12 ● Business Education with Vocational Business Endorsement 7-12 ● Distributive Education K-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Business Education with Vocational Business Endorsement 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 ● Occupational Specialist: Business: Entrepreneurship / Small Business Ownership 9-12 	<ul style="list-style-type: none"> ● Business with high school setting ● CTE: Business Services & Technology with high school setting ● CTE: Marketing with high school setting ● Workplace Specialist: Marketing: Entrepreneurship / Small Business Ownership 	<ul style="list-style-type: none"> ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Marketing 5-12 ● Workplace Specialist: Entrepreneurship 9-12
4558	Global Economics	<ul style="list-style-type: none"> ● Business Education 7-12 ● Distributive Education K-12 ● Economics 7-12 ● Social Studies Area Major K-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 ● Business Education with Vocational Endorsement 9-12 ● Economics 9-12 	<ul style="list-style-type: none"> ● Business with high school setting ● CTE: Marketing with high school setting ● CTE: Business Services & Technology with high school setting ● Economics with high school setting 	<ul style="list-style-type: none"> ● Business 5-12 ● CTE: Marketing 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● Economics 5-12
5232	Interactive Media	<ul style="list-style-type: none"> ● Business Education with Vocational Business Endorsement 7-12 	<ul style="list-style-type: none"> ● Business Education with Vocational Business Endorsement 9-12 ● Occupational Specialist: Business IT: Interactive Media 9-12 	<ul style="list-style-type: none"> ● CTE: Business Services & Technology with high school setting ● Workplace Specialist: Business IT: Interactive Media ● CTE: Trade & Industrial: 3D Computer Animation & Visualization ● Business with high school setting 	<ul style="list-style-type: none"> ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Trade & Industrial: 3D Computer Animation & Visualization 5-12 ● Workplace Specialist: Interactive Media 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

				<ul style="list-style-type: none"> ● Workplace Specialist: 3D Computer Animation & Visualization ● Workplace Specialist: Interactive Media ● Workplace Specialist: Graphic Imaging Technology 	<ul style="list-style-type: none"> ● Business 5-12 ● WS: Graphic Imaging Technology 9-12 ● WS: Graphic Design & Layout 9-12 ● Workplace Specialist: 3D Computer Animation & Visualization 9-12
4524	Introduction to Accounting	<ul style="list-style-type: none"> ● Business Education 7-12 ● Distributive Education K-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 ● Business Education with Vocational Endorsement 9-12 ● Occupational Specialist I, II or III in related course approved for a CTE pathway 	<ul style="list-style-type: none"> ● Business with high school setting ● CTE: Marketing with high school setting ● CTE: Business Services & Technology with high school setting ● Workplace Specialist: Accounting & Finance 9-12 	<ul style="list-style-type: none"> ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Marketing 5-12 ● Workplace Specialist: Accounting & Finance 9-12
4518	Introduction to Business	<ul style="list-style-type: none"> ● Business Education 7-12 ● Distributive Education K-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 ● Business Education with Vocational Endorsement 9-12 	<ul style="list-style-type: none"> ● Business with high school setting ● CTE: Marketing with high school setting ● CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Marketing 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			Occupational Specialist I, II or III in related course approved for a CTE pathway	<ul style="list-style-type: none"> Workplace Specialist I or II in related course approved for a CTE pathway 	Workplace Specialist I or II in related course approved for a CTE pathway
4803	Introduction to Computer Science	<ul style="list-style-type: none"> Business Education 7-12 Industrial Arts, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> Business Education 9-12 Business Education with Vocational Endorsement 9-12 Occupational Specialist: Business IT: Programming & Software Development 9-12 Occupational Specialist in "Computer Science" related course approved for a CTE pathway Industrial Technology/Education, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> Business with high school setting Computer Education with high school setting CTE: Business Services & Technology with high school setting Workplace Specialist: Business IT: Programming & Software Development Workplace Specialist in "Computer Science" related course approved for a CTE pathway Technology Education, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> Computer Education 5-12, P-12 Computer Science 5-12, P-12 Business 5-12 CTE: Business Services & Technology 5-12 CTE: Business & Information Technology 5-12 Workplace Specialist in related "Computer Science" course approved for a CTE pathway Technology Education, Math or Science with Professional Development or additional training in Computer Science
5967	Introduction to Entrepreneurship	<ul style="list-style-type: none"> Business Education 7-12 Distributive Education K-12 	<ul style="list-style-type: none"> Business Education 9-12 Marketing Education 9-12 Distributive Education K-12 Business Education with Vocational Endorsement 9-12 	<ul style="list-style-type: none"> Business with high school setting CTE: Marketing with high school setting CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> Business 5-12 CTE: Business Services & Technology 5-12 CTE: Business & Information Technology 5-12 CTE: Marketing 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			<ul style="list-style-type: none"> Occupational Specialist I, II or III in related course approved for a CTE pathway 	<ul style="list-style-type: none"> Workplace Specialist I or II in related course approved for a CTE pathway 	<ul style="list-style-type: none"> Workplace Specialist I or II in related course approved for a CTE pathway
5982	Marketing in Hospitality & Tourism	<ul style="list-style-type: none"> Distributive Education K-12 	<ul style="list-style-type: none"> Marketing Education 9-12 Occupational Specialist: Marketing: Hospitality, Travel, & Tourism 9-12 Distributive Education K-12 	<ul style="list-style-type: none"> CTE: Marketing with high school setting Workplace Specialist: Marketing: Hospitality, Travel, & Tourism 	<ul style="list-style-type: none"> CTE: Marketing 5-12 CTE: Business & Information Technology 5-12 Business 5-12 Workplace Specialist: Hospitality & Tourism 9-12
5962	Merchandising	<ul style="list-style-type: none"> Distributive Education K-12 	<ul style="list-style-type: none"> Marketing Education 9-12 Distributive Education K-12 Occupational Specialist: Fashion Merchandising 9-12 	<ul style="list-style-type: none"> CTE: Marketing with high school setting Workplace Specialist: Marketing: Fashion Merchandising 	<ul style="list-style-type: none"> CTE: Marketing 5-12 CTE: Business & Information Technology 5-12 Business 5-12 Workplace Specialist: Merchandising 9-12
5234	Networking I	<ul style="list-style-type: none"> Business Education with Vocational Business Endorsement 7-12 	<ul style="list-style-type: none"> Business Education with Vocational Business Endorsement 9-12 Occupational Specialist: Business IT: Network Systems 9-12 	<ul style="list-style-type: none"> CTE: Business Services & Technology with high school setting Workplace Specialist: Business IT: Network Systems 	<ul style="list-style-type: none"> CTE: Business Services & Technology 5-12 CTE: Business & Information Technology 5-12 Workplace Specialist: Networking 9-12
4588	Networking II: Infrastructure	<ul style="list-style-type: none"> Business Education with Vocational 	<ul style="list-style-type: none"> Business Education with Vocational Business Endorsement 9-12 	<ul style="list-style-type: none"> CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> CTE: Business Services & Technology 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		Business Endorsement 7-12	<ul style="list-style-type: none"> Occupational Specialist: Business IT: Network Systems 9-12 	<ul style="list-style-type: none"> Workplace Specialist: Business IT: Network Systems 	<ul style="list-style-type: none"> CTE: Business & Information Technology 5-12 Workplace Specialist: Networking 9-12
5257	Networking II: Servers	<ul style="list-style-type: none"> Business Education with Vocational Business Endorsement 7-12 	<ul style="list-style-type: none"> Business Education with Vocational Business Endorsement 9-12 Occupational Specialist: Business IT: Network Systems 9-12 	<ul style="list-style-type: none"> CTE: Business Services & Technology with high school setting Workplace Specialist: Business IT: Network Systems 	<ul style="list-style-type: none"> CTE: Business Services & Technology 5-12 CTE: Business & Information Technology 5-12 Workplace Specialist: Networking 9-12
5245	Networking II: Cybersecurity Capstone	<ul style="list-style-type: none"> Business Education 7-12 	<ul style="list-style-type: none"> Business Education 9-12 Business Education with Vocational Endorsement 9-12 Occupational Specialist: Business IT: Programming & Software Development 9-12 Occupational Specialist: Business IT: Network Systems 9-12 	<ul style="list-style-type: none"> Business with high school setting Computer Education with high school setting CTE: Business Services & Technology with high school setting Workplace Specialist: Business IT: Network Systems 	<ul style="list-style-type: none"> Computer Education 5-12, P-12 Computer Science 5-12, P-12 Business 5-12 CTE: Business Services & Technology 5-12 CTE: Business & Information Technology 5-12 Workplace Specialist: Cybersecurity 9-12 Workplace Specialist: Networking 9-12
5231	IT Support Capstone	<ul style="list-style-type: none"> Business Education with Vocational Business Endorsement 7-12 	<ul style="list-style-type: none"> Business Education with Vocational Business Endorsement 9-12 	<ul style="list-style-type: none"> Computer Education with high school setting 	<ul style="list-style-type: none"> Computer Education 5-12, P-12 Computer Science 5-12, P-12 CTE: Business Services & Technology 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			<ul style="list-style-type: none"> ● Occupational Specialist: Business IT: Network Systems 9-12 	<ul style="list-style-type: none"> ● CTE: Business Services & Technology with high school setting ● Workplace Specialist: Business IT: Network Systems ● Workplace Specialist: Information Technology: Info Support & Services 9-12 	<ul style="list-style-type: none"> ● CTE: Business & Information Technology 5-12 ● Workplace Specialist: Networking 9-12 ● Workplace Specialist: Information Technology: Info Support & Services 9-12
4562	Principles of Business Management	<ul style="list-style-type: none"> ● Business Education 7-12 ● Distributive Education K-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 ● Business Education with Vocational Endorsement 9-12 	<ul style="list-style-type: none"> ● Business with high school setting ● CTE: Marketing with high school setting CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Marketing 5-12 ● Workplace Specialist: Advanced Business Management 9-12
5914	Principles of Marketing	<ul style="list-style-type: none"> ● Business Education 7-12 ● Distributive Education K-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 ● Business Education with Vocational Endorsement 9-12 ● Occupational Specialist with specific experience in strategic marketing 	<ul style="list-style-type: none"> ● Business with high school setting ● CTE: Marketing with high school setting ● CTE: Business Services & Technology with high school setting ● Workplace Specialist with specific experience in strategic marketing 	<ul style="list-style-type: none"> ● Business 5-12 ● CTE: Marketing 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● Workplace Specialist with specific experience in strategic marketing

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	------------------------------

5986	Radio & Television I B	<ul style="list-style-type: none"> ● Radio & Television 9-12 ● Industrial Arts 7-12, K-12 ● English 7-12 and work experience in communications/media ● Journalism 7-12 	<ul style="list-style-type: none"> ● Radio & Television 9-12 ● Occupational Specialist: Marketing: Radio & Television 9-12 ● Industrial Technology K-12 ● Industrial Education K-12 ● English 9-12 and work experience in communications/media ● Journalism 9-12 	<ul style="list-style-type: none"> ● Workplace Specialist: Marketing: Radio/TV/ Telecommunications ● Technology Education with high school setting ● Language Arts with high school setting and work experience in communications/media ● Journalism with high school setting 	<ul style="list-style-type: none"> ● Workplace Specialist: Radio & TV 9-12 ● Technology Education 5-12 ● Journalism 5-12 ● Language Arts 5-12 and work experience in communications/media ● Workplace Specialist: Interactive Media 9-12
5992	Radio & Television II	<ul style="list-style-type: none"> ● Radio & Television 9-12 ● Industrial Arts 7-12, K-12 ● English 7-12 and work experience in communications/media ● Journalism 7-12 	<ul style="list-style-type: none"> ● Radio & Television 9-12 ● Occupational Specialist: Marketing: Radio & Television 9-12 ● Industrial Technology K-12 ● Industrial Education K-12 ● English 9-12 and work experience in communications/media ● Journalism 9-12 	<ul style="list-style-type: none"> ● Workplace Specialist: Marketing: Radio/TV/ Telecommunications ● Technology Education with high school setting ● Language Arts with high school setting and work experience in communications/media ● Journalism with high school setting 	<ul style="list-style-type: none"> ● Workplace Specialist: Radio & TV 9-12 ● Technology Education 5-12 ● Journalism 5-12 ● Language Arts 5-12 and work experience in communications/media ● Workplace Specialist: Interactive Media 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5984	Sports & Entertainment Marketing	<ul style="list-style-type: none"> Distributive Education 9-12 	<ul style="list-style-type: none"> Marketing Education 9-12 Distributive Education 9-12 Occupational Specialist: Marketing: Sports, Recreation, & Entertainment Marketing 9-12 	<ul style="list-style-type: none"> CTE: Marketing with high school setting Business with high school setting CTE: Business Services & Technology with high school setting Workplace Specialist: Marketing: Sports, Recreation, & Entertainment Marketing 	<ul style="list-style-type: none"> CTE: Marketing 5-12 CTE: Business & Information Technology 5-12 Business 5-12 Workplace Specialist: Sports & Entertainment 9-12
5918	Strategic Marketing	<ul style="list-style-type: none"> Distributive Education 9-12 	<ul style="list-style-type: none"> Marketing Education 9-12 Distributive Education K-12 Occupational Specialist with specific experience in strategic marketing 	<ul style="list-style-type: none"> CTE: Marketing with high school setting Workplace Specialist with specific experience in strategic marketing 	<ul style="list-style-type: none"> CTE: Marketing 5-12 Workplace Specialist with specific experience in strategic marketing
4508	Technical / Business Communication	<ul style="list-style-type: none"> Business Education with Shorthand 7-12 English 7-12 	<ul style="list-style-type: none"> Business Education 9-12 English 9-12 	<ul style="list-style-type: none"> Business with high school setting CTE: Business Services & Technology with high school setting Language Arts with high school setting 	<ul style="list-style-type: none"> Business 5-12 CTE: Business Services & Technology 5-12 CTE: Business & Information Technology 5-12 Language Arts 5-12
4574	Web Design	<ul style="list-style-type: none"> Business Education 7-12 	<ul style="list-style-type: none"> Business Education 9-12 Business Education with Vocational Endorsement 9-12 	<ul style="list-style-type: none"> Business with high school setting Computer Education with high school setting 	<ul style="list-style-type: none"> Computer Education 5-12, P-12 Computer Science 5-12, P-12 Business 5-12 CTE: Business Services & Technology 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			<ul style="list-style-type: none"> Occupational Specialist in related course approved for a CTE pathway 	<ul style="list-style-type: none"> CTE: Business Services & Technology with high school setting Workplace Specialist in related course approved for a CTE pathway 	<ul style="list-style-type: none"> CTE: Business & Information Technology 5-12 Workplace Specialist in related course approved for a CTE pathway
4576	Arts, AV Tech & Communication: Special Topics	<ul style="list-style-type: none"> Industrial Arts 7-12, K-12 Appropriate Vocational License 	<ul style="list-style-type: none"> Industrial Technology K-12 Industrial Education K-12 Appropriate Vocational license Occupational Specialist in related course approved for a CTE pathway 	<ul style="list-style-type: none"> Technology Education with high school setting Appropriate CTE License with high school setting Workplace Specialist in related course approved for a CTE pathway 	<ul style="list-style-type: none"> Technology Education 5-12 Appropriate CTE License 5-12 Workplace Specialist in related course approved for a CTE Pathway
4578	Information Technology: Special Topics	<ul style="list-style-type: none"> Industrial Arts 7-12, K-12 Appropriate Vocational License 	<ul style="list-style-type: none"> Industrial Technology K-12 Industrial Education K-12 Appropriate Vocational license Occupational Specialist in related course approved for a CTE pathway 	<ul style="list-style-type: none"> Technology Education with high school setting Appropriate CTE License with high school setting Workplace Specialist in related course approved for a CTE pathway 	<ul style="list-style-type: none"> Technology Education 5-12 Appropriate CTE License 5-12 Workplace Specialist in related course approved for a CTE Pathway
5968	Business, Marketing, &	<ul style="list-style-type: none"> Appropriate Vocational License 	<ul style="list-style-type: none"> Appropriate Vocational license 	<ul style="list-style-type: none"> Appropriate CTE License with high school setting 	<ul style="list-style-type: none"> Appropriate CTE License 5-12 Business 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

	Entrepreneurship: Special Topics	<ul style="list-style-type: none"> ● Business Education 7-12 ● Distributive Education K-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 ● Business Education with Vocational Endorsement 9-12 ● Occupational Specialist in related course approved for a CTE pathway 	<ul style="list-style-type: none"> ● Business with high school setting ● CTE: Marketing with high school setting ● CTE: Business Services & Technology with high school setting ● Workplace Specialist in related course approved for a CTE pathway 	<ul style="list-style-type: none"> ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Marketing 5-12 ● Workplace Specialist in related course approved for a CTE Pathway
--	----------------------------------	--	---	---	---

CTE Engineering/Technology

5608	Advanced Manufacturing I	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Manufacturing K-12 ● Industrial Arts K-12 	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Engineering or Manufacturing 9-12 ● Industrial Technology K-12 ● Industrial Education K-12 ● Occupational Specialist I, II or III: Manufacturing 9-12 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Engineering or Manufacturing ● Workplace Specialist: Engineering or Manufacturing ● Technology Education with high school setting 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial Engineering or Manufacturing 5-12 ● Workplace Specialist: Advanced Manufacturing 9-12 Technology Education 5-12
-------------	--------------------------	---	---	--	--

5606	Advanced Manufacturing II	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Manufacturing K-12 ● Industrial Arts K-12 	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Engineering or Manufacturing 9-12 ● Industrial Technology K-12 ● Industrial Education K-12 ● Occupational Specialist I, II or III: Manufacturing 9-12 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Engineering or Manufacturing ● Workplace Specialist: Engineering or Manufacturing ● Technology Education with high school setting 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial Engineering or Manufacturing 5-12 ● Workplace Specialist: Advanced Manufacturing 9-12 ● Technology Education 5-12
-------------	---------------------------	---	---	--	---

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

4880	Advanced Manufacturing: Special Topics	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Manufacturing K-12 ● Industrial Arts K-12 	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Engineering or Manufacturing 9-12 ● Industrial Technology K-12 ● Industrial Education K-12 ● Occupational Specialist I, II or III: Manufacturing 9-12 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Engineering or Manufacturing ● Workplace Specialist: Engineering or Manufacturing ● Technology Education with high school setting 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial Engineering or Manufacturing 5-12 ● Workplace Specialist: Advanced Manufacturing 9-12 ● Technology Education 5-12
5518	Aerospace Engineering Non-PLTW	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-12 ● Standard Trade & Industrial: Engineering K-12 	<ul style="list-style-type: none"> ● Industrial Technology K-12 ● Industrial Education K-12 ● Standard Trade & Industrial: Engineering or Manufacturing 9-12 ● Occupational Specialist I, II or III: Engineering 9-12 ● Aerospace Education 9-12 	<ul style="list-style-type: none"> ● Technology Education with high school setting ● CTE: Trade & Industrial: Engineering or Manufacturing ● Workplace Specialist: Engineering 	<ul style="list-style-type: none"> ● Technology Education 5-12 ● CTE: Trade & Industrial Engineering or Manufacturing 5-12 ● Workplace Specialist: Engineering 9-12
5654	Architecture & Construction: Special Topics	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-12 ● Standard Trade & Industrial: Engineering K-12 ● Appropriate Vocational License 	<ul style="list-style-type: none"> ● Industrial Technology K-12 ● Industrial Education K-12 ● Standard Trade & Industrial: Civil-Architectural Engineering 9-12 ● Occupational Specialist I, II or III: Civil-Architectural Engineering 9-12 ● Occupational Specialist I, II or III: Building Trades Technology 9-12 	<ul style="list-style-type: none"> ● Technology Education with high school setting ● CTE: Trade & Industrial: Civil-Architectural Engineering Workplace Specialist: Civil-Architectural Engineering ● Workplace Specialist: Construction 9-12 ● Workplace Specialist: Building Trades 9-12 	<ul style="list-style-type: none"> ● Technology Education 5-12 ● CTE: Trade & Industrial Civil-Architectural Engineering 5-12 ● Workplace Specialist: Engineering 9-12 ● Workplace Specialist: Construction 9-12 ● Workplace Specialist: Building Trades 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	------------------------------

			<ul style="list-style-type: none"> • Appropriate Vocational License • Occupational Specialist in related course approved for a CTE pathway 	<ul style="list-style-type: none"> • Appropriate CTE License with high school setting • Workplace Specialist in related course approved for a CTE pathway 	<ul style="list-style-type: none"> • Appropriate CTE License 5-12 • Workplace Specialist in related course approved for a CTE Pathway
5650	Civil Engineering & Architecture Non-PLTW	<ul style="list-style-type: none"> • Industrial Arts 7-12, K-12 • Standard Trade & Industrial: Engineering K-12 	<ul style="list-style-type: none"> • Industrial Technology K-12 • Industrial Education K-12 • Standard Trade & Industrial: Civil-Architectural Engineering 9-12 • Occupational Specialist I, II or III: Civil-Architectural Engineering 9-12 	<ul style="list-style-type: none"> • Technology Education with high school setting • CTE: Trade & Industrial: Civil-Architectural Engineering Workplace Specialist: Civil-Architectural Engineering 	<ul style="list-style-type: none"> • Technology Education 5-12 • CTE: Trade & Industrial Civil-Architectural Engineering 5-12 • Workplace Specialist: Engineering 9-12
4780	Communication Systems	<ul style="list-style-type: none"> • Industrial Arts 7-12, K-12 	<ul style="list-style-type: none"> • Industrial Technology K-12 • Industrial Education K-12 • Occupational Specialist in related course approved for a CTE pathway 	<ul style="list-style-type: none"> • Technology Education with high school setting • Workplace Specialist in related course approved for a CTE pathway • 	<ul style="list-style-type: none"> • Technology Education 5-12 • Workplace Specialist in related course approved for a CTE pathway
5534	Computer Integrated Manufacturing Non-PLTW	<ul style="list-style-type: none"> • Industrial Arts 7-12, K-12 • Standard Trade & Industrial: Engineering K-12 	<ul style="list-style-type: none"> • Industrial Technology K-12 • Industrial Education K-12 • Standard Trade & Industrial: Engineering 9-12 	<ul style="list-style-type: none"> • Technology Education with high school setting • CTE: Trade & Industrial: Engineering 	<ul style="list-style-type: none"> • Technology Education 5-12 • CTE: Trade & Industrial Engineering 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			Occupational Specialist I, II or III: Computer Integrated Manufacturing 9-12	Workplace Specialist: Computer Integrated Manufacturing	Workplace Specialist: Engineering 9-12
4800	Computers in Design & Production	<ul style="list-style-type: none"> Industrial Arts 7-12, K-12 	<ul style="list-style-type: none"> Industrial Technology K-12 Industrial Education K-12 	<ul style="list-style-type: none"> Technology Education with high school setting Workplace Specialist: Computers in Design & Production 	<ul style="list-style-type: none"> Technology Education 5-12 Workplace Specialist: Computers in Design & Production
4782	Construction Systems	Industrial Arts 7-12, K-12	<ul style="list-style-type: none"> Industrial Technology K-12 Industrial Education K-12 Occupational Specialist I, II or III: Building Trades Technology 9-12 	<ul style="list-style-type: none"> Technology Education with high school setting Workplace Specialist: Construction 9-12 Workplace Specialist: Building Trades 9-12 	<ul style="list-style-type: none"> Technology Education 5-12 Workplace Specialist: Construction 9-12 Workplace Specialist: Building Trades 9-12
4834	Design Fundamentals	<ul style="list-style-type: none"> Industrial Arts 7-12, K-12 Arts & Crafts 7-12, K-12 Any Home Economics K-12 	<ul style="list-style-type: none"> Industrial Technology K-12 Industrial Education K-12 Visual Arts 9-12 Occupational Education (FACS) 9-12 Occupational Specialist: Business IT: Interactive Media 9-12 	<ul style="list-style-type: none"> Technology Education with high school setting CTE: FACS with high school setting Fine Arts: Visual Arts with high school setting WS: Interactive Media 9-12 WS: Radio and TV 9-12 	<ul style="list-style-type: none"> Technology Education 5-12 CTE: FACS 5-12 Fine Arts: Visual Arts 5-12 WS: Interactive Media 9-12 WS: Radio & TV 9-12
5538	Digital Electronics Non-PLTW	<ul style="list-style-type: none"> Industrial Arts 7-12, K-12 Standard Trade & Industrial: Engineering K-12 	<ul style="list-style-type: none"> Industrial Technology K-12 Industrial Education K-12 Standard Trade & Industrial: Engineering 9-12 	<ul style="list-style-type: none"> Technology Education with high school setting CTE: Trade & Industrial: Engineering 	<ul style="list-style-type: none"> Technology Education 5-12 CTE: Trade & Industrial Engineering 5-12 Workplace Specialist: Engineering 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			<ul style="list-style-type: none"> ● Occupational Specialist I, II or III: Digital Electronics Technology ● Occupational Specialist I, II or III: Electronics Technology 9-12 or Industrial Electronics 9-12 	<ul style="list-style-type: none"> ● Workplace Specialist: Digital Electronics Technology ● Workplace Specialist: Electronics Technology 9-12 or Industrial Electronics 9-12 	<ul style="list-style-type: none"> ● Workplace Specialist: Electronics Technology 9-12 or Industrial Electronics 9-12 ●
5698	Engineering Design & Development Non-PLTW	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-12 ● Standard Trade & Industrial: Engineering K-12 	<ul style="list-style-type: none"> ● Industrial Technology K-12 ● Industrial Education K-12 ● Standard Trade & Industrial: Engineering 9-12 ● Occupational Specialist I, II or III: Engineering 9-12 	<ul style="list-style-type: none"> ● Technology Education with high school setting ● CTE: Trade & Industrial: Engineering ● Workplace Specialist: Engineering 	<ul style="list-style-type: none"> ● Technology Education 5-12 ● CTE: Trade & Industrial Engineering 5-12 ● Workplace Specialist: Engineering 9-12
4818	Environmental Sustainability	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-12 ● Standard Trade & Industrial: Engineering K-12 ● Biology 7-12 ● Earth Science 7-12 	<ul style="list-style-type: none"> ● Industrial Technology K-12 ● Industrial Education K-12 ● Standard Trade & Industrial: Engineering or Manufacturing 9-12 ● Occupational Specialist I, II or III: Engineering 9-12 ● Conservation & Environmental Studies 9-12 ● Biology 9-12 ● Earth/Space Science 9-12 	<ul style="list-style-type: none"> ● Technology education with a high school setting ● CTE Trade & Industrial: Engineering ● A Workplace Specialist: Biotechnology Engineering ● Earth/Space Science with a high school setting ● Life Science with a high school setting 	<ul style="list-style-type: none"> ● Technology education 5-12 ● CTE Trade & Industrial: Engineering ● A Workplace Specialist: Biotechnology Engineering ● Earth/Space Science 5-12 ● Life Science 5-12

***For course code 4818, Environmental Sustainability (above): If a PLTW curriculum is used, PLTW training is required of the teacher.**

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

4796	Intro to Adv Manufacturing & Logistics	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-12 	<ul style="list-style-type: none"> ● Industrial Technology K-12 ● Industrial Education K-12 ● Occupational Specialist I, II or III in related course approved for a CTE pathway 	<ul style="list-style-type: none"> ● Technology Education with high school setting ● Workplace Specialist I or II in related course approved for a CTE pathway 	<ul style="list-style-type: none"> ● Technology Education 5-12 ● Workplace Specialist I or II in related course approved for a CTE pathway
4792	Introduction to Construction	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-12 	<ul style="list-style-type: none"> ● Industrial Technology K-12 ● Industrial Education K-12 ● Occupational Specialist I, II or III in related course approved for a CTE pathway 	<ul style="list-style-type: none"> ● Technology Education with high school setting ● Workplace Specialist: Building Trades ● Workplace Specialist in related course approved for a CTE pathway 	<ul style="list-style-type: none"> ● Technology Education 5-12 ● Workplace Specialist: Construction 9-12 ● Workplace Specialist: Building Trades 9-12 ● Workplace Specialist in related course approved for a CTE pathway
4790	Introduction to Communications	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-12 ● English 7-12 and work experience in communications/media ● Journalism 7-12 	<ul style="list-style-type: none"> ● Industrial Technology K-12 ● Industrial Education K-12 ● Occupational Specialist I, II or III in related course approved for a CTE pathway ● English 9-12 and work experience in communications/media ● Journalism 9-12 	<ul style="list-style-type: none"> ● Technology Education with high school setting ● Workplace Specialist I or II in related course approved for a CTE pathway ● Language Arts with high school setting and work experience in communications/media ● Journalism with high school setting 	<ul style="list-style-type: none"> ● Technology Education 5-12 ● Workplace Specialist I or II in related course approved for a CTE pathway ● Journalism 5-12 ● Language Arts 5-12 and work experience in communications/media
4794	Introduction to Design Processes	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-12 	<ul style="list-style-type: none"> ● Industrial Technology K-12 ● Industrial Education K-12 	<ul style="list-style-type: none"> ● Technology Education with high school setting 	<ul style="list-style-type: none"> ● Technology Education 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			<ul style="list-style-type: none"> Occupational Specialist I, II, or III in related course approved for a CTE pathway 	<ul style="list-style-type: none"> Workplace Specialist I or II in related course approved for a CTE pathway 	<ul style="list-style-type: none"> Workplace Specialist I or II in related course approved for a CTE pathway
4802	Intro to Engineering Design Non-PLTW	<ul style="list-style-type: none"> Industrial Arts 7-12, K-12 Standard Trade & Industrial: Engineering K-12 	<ul style="list-style-type: none"> Industrial Technology K-12 Standard Trade & Industrial: Engineering 9-12 Occupational Specialist I, II or III: Engineering 9-12 	<ul style="list-style-type: none"> Technology Education with high school setting CTE: Trade & Industrial: Engineering Workplace Specialist: Engineering 	<ul style="list-style-type: none"> Technology Education 5-12 CTE: Trade & Industrial Engineering 5-12 Workplace Specialist: Engineering 9-12
4784	Intro to Manufacturing	<ul style="list-style-type: none"> Industrial Arts 7-12, K-12 	<ul style="list-style-type: none"> Industrial Technology K-12 Industrial Education K-12 Occupational Specialist I, II or III in related course approved for a CTE pathway 	<ul style="list-style-type: none"> Technology Education with high school setting Workplace Specialist I or II in related course approved for a CTE pathway 	<ul style="list-style-type: none"> Technology Education 5-12 Workplace Specialist I or II in related course approved for a CTE pathway
4798	Intro to Transportation	<ul style="list-style-type: none"> Industrial Arts 7-12, K-12 	<ul style="list-style-type: none"> Industrial Technology K-12 Industrial Education K-12 Occupational Specialist I, II or III in related course approved for a CTE pathway 	<ul style="list-style-type: none"> Technology Education with high school setting Workplace Specialist I or II in related course approved for a CTE pathway 	<ul style="list-style-type: none"> Technology Education 5-12 Workplace Specialist I or II in related course approved for a CTE pathway
5644	Principles of Engineering Non-PLTW	<ul style="list-style-type: none"> Industrial Arts 7-12, K-12 Standard Trade & Industrial: Engineering 	<ul style="list-style-type: none"> Industrial Technology K-12 Standard Trade & Industrial: Engineering 9-12 Occupational Specialist I, II or III: Engineering 	<ul style="list-style-type: none"> Technology Education with high school setting CTE: Trade & Industrial: Engineering Workplace Specialist: Engineering 	<ul style="list-style-type: none"> Technology Education 5-12 CTE: Trade & Industrial Engineering 5-12 Workplace Specialist: Engineering 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		K-12			
4728	Robotics Design & Innovation	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-12 	<ul style="list-style-type: none"> ● Industrial Technology K-12 ● Industrial Education K-12 ● Occupational Specialist I, II, or III: Engineering 	<ul style="list-style-type: none"> ● Technology Education with high school setting ● Workplace Specialist: Engineering 9-12 	<ul style="list-style-type: none"> ● Technology Education 5-12 ● Workplace Specialist: Engineering 9-12 ● Workplace Specialist: Industrial Automation & Robotics
4806	Technology Enterprises	Industrial Arts 7-12, K-12	<ul style="list-style-type: none"> ● Industrial Technology K-12 ● Industrial Education K-12 	Technology Education with high school setting	Technology Education 5-12
4804	Technology & Society	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-12 	<ul style="list-style-type: none"> ● Industrial Technology K-12 ● Industrial Education K-12 	<ul style="list-style-type: none"> ● Technology Education with high school setting 	<ul style="list-style-type: none"> ● Technology Education 5-12
4808	Technology Systems	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-12 	<ul style="list-style-type: none"> ● Industrial Technology K-12 ● Industrial Education K-12 	<ul style="list-style-type: none"> ● Technology Education with high school setting 	<ul style="list-style-type: none"> ● Technology Education 5-12
4786	Transportation Systems	<ul style="list-style-type: none"> ● Industrial Arts 7-12, K-12 	<ul style="list-style-type: none"> ● Industrial Technology K-12 ● Industrial Education K-12 ● Occupational Specialist in related course approved for a CTE pathway 	<ul style="list-style-type: none"> ● Technology Education with high school setting ● Workplace Specialist in related course approved for a CTE pathway 	<ul style="list-style-type: none"> ● Technology Education 5-12 ● Workplace Specialist in related course approved for a CTE pathway

CTE: Family & Consumer Sciences

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5360	Advanced Child Development	<ul style="list-style-type: none"> Any Home Economics K-12 A teacher with an Elementary, Kindergarten-Primary, Early Childhood or Psychology license with 5 years teaching experience 	<ul style="list-style-type: none"> Consumer Homemaking Education 9-12 Occupational Education (FACS) 9-12 A teacher with an Elementary, Kindergarten-Primary, Early Childhood or Psychology license with 5 years teaching experience 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences with high school setting Workplace Specialist: Early Childhood Education & Services with work experience as lead teacher in a preschool setting A teacher with an Elementary, Kindergarten-Primary, Early Childhood or Psychology license with 5 years teaching experience 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences 5-12 Workplace Specialist: Early Childhood Education & Services with work experience as lead teacher in a preschool setting A teacher with an Elementary, Kindergarten-Primary, Early Childhood or Psychology license with 5 years teaching experience
5072	Advanced Life Science: Foods	<ul style="list-style-type: none"> Any Home Economics K-12 Vocational Agriculture K-12 	<ul style="list-style-type: none"> Consumer Homemaking Education 9-12 Occupational Education (FACS) 9-12 Vocational Agriculture 9-12 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences with high school setting CTE: Agriculture with high school setting 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences 5-12 CTE: Agriculture 5-12
5340	Advanced Nutrition & Wellness	<ul style="list-style-type: none"> Any Home Economics K-12 	<ul style="list-style-type: none"> Consumer Homemaking Education 9-12 Occupational Education (FACS) 9-12 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences with high school setting 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences 5-12
5344	Biochemistry of Foods	<ul style="list-style-type: none"> Any Home Economics K-12 Chemistry 7-12 	<ul style="list-style-type: none"> Consumer Homemaking Education 9-12 Occupational Education (FACS) 9-12 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences with high school setting Chemistry with high school setting 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences 5-12 Chemistry 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			<ul style="list-style-type: none"> ● Chemistry 9-12 		
5362	Child Development	<ul style="list-style-type: none"> ● Any Home Economics K-12 ● Nursery School ● Psychology 7-12 ● A teacher with an Elementary, Kindergarten-Primary, Early Childhood or Psychology license with 5 years teaching experience 	<ul style="list-style-type: none"> ● Consumer Homemaking Education 9-12 ● Occupational Education (FACS) 9-12 ● Occupational Specialist: Child Development 9-12 ● A teacher with an Elementary, Kindergarten-Primary, Early Childhood or Psychology license with 5 years teaching experience 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences with high school setting ● Early Childhood Education ● Psychology 5-12 ● Workplace Specialist: Early Childhood Education & Services with high school setting ● Workplace Specialist: Health Sciences – Special Topics with high school setting ● A teacher with an Elementary, Kindergarten-Primary, Early Childhood or Psychology license with 5 years teaching experience 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences 5-12 ● Early Childhood Education P-3 ● Psychology 5-12 ● Workplace Specialist: Early Childhood Education & Services 9-12 ● Workplace Specialist: Health Sciences – Special Topics 9-12 ● A teacher with an Elementary, Kindergarten-Primary, Early Childhood or Psychology license with 5 years teaching experience
5334	Consumer Economics	<ul style="list-style-type: none"> ● Any Home Economics K-12 ● Economics 7-12 ● Business 7-12 ● Vocational Business 7-12 	<ul style="list-style-type: none"> ● Consumer Homemaking Education 9-12 ● Occupational Education (FACS) 9-12 ● Economics 7-12 ● Business 7-12 ● Business Education with vocational education 7-12 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences with high school setting ● Economics with high school setting ● Workplace Specialist: Business Management & Finance with high school setting ● Business with high school setting 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences 5-12 ● Economics 5-12 ● Workplace Specialist: Business Law 9-12 ● Business 5-12 ● CTE: Business Services & Technology 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

				<ul style="list-style-type: none"> ● CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> ● CTE: Business & Information Technology 5-12
5440	Culinary Arts & Hospitality I	ditional Home Economics K-12	<ul style="list-style-type: none"> ● Occupational Education (FACS) 9-12 ● Occupational Specialist I, II or III: Food Production & Management 9-12 ● Consumer Homemaking Education 9-12 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences with high school setting ● Workplace Specialist: Culinary Arts & Food Service Management Occupations ● Workplace Specialist: Food Science 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences 5-12 ● Workplace Specialist: Culinary Arts 9-12 ● Workplace Specialist: Hospitality Management 9-12 ● Workplace Specialist: Food Science 9-12
5346	Culinary Arts and Hospitality II: Culinary Arts	<ul style="list-style-type: none"> ● Vocational Home Economics K-12 	<ul style="list-style-type: none"> ● Occupational Education (FACS) 9-12 ● Occupational Specialist I, II or III: Food Production & Management 9-12 ● Consumer Homemaking Education 9-12 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences with high school setting ● Workplace Specialist: Culinary Arts & Food Service Management Occupations ● Workplace Specialist: Precision Food Production 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences 5-12 ● Workplace Specialist: Culinary Arts 9-12 ● Workplace Specialist: Precision Food Production 9-12
5458	Culinary Arts and Hospitality II: Hospitality Management	<ul style="list-style-type: none"> ● Vocational Home Economics K-12 	<ul style="list-style-type: none"> ● Occupational Education (FACS) 9-12 ● Occupational Specialist I, II or III: Food Production & Management 9-12 ● Consumer Homemaking Education 9-12 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences with high school setting ● Workplace Specialist: Lodging Management ● Workplace Specialist: Culinary Arts & Food Service Management Occupations 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences 5-12 ● Workplace Specialist: Hospitality Management 9-12 ● Workplace Specialist: Culinary Arts 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

				<ul style="list-style-type: none"> ● Workplace Specialist: Precision Food Production 	<ul style="list-style-type: none"> ● Workplace Specialist: Precision Food Production 9-12
5412	Early Childhood I	<ul style="list-style-type: none"> ● Vocational Home Economics K-12 ● A teacher with an Elementary, Early Childhood or Psychology license with proof of 5 years teaching experience 	<ul style="list-style-type: none"> ● Consumer Homemaking Education 9-12 ● Occupational Education (FACS) 9-12 ● A teacher with an Elementary, Early Childhood or Psychology license with proof of 5 years teaching experience 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences with high school setting ● Workplace Specialist: Early Childhood Education and Services ● A teacher with an Elementary, Early Childhood or Psychology license with proof of 5 years teaching experience 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences 5-12 ● Workplace Specialist: Early Childhood Education and Services 9-12 ● A teacher with an Elementary, Early Childhood or Psychology license with proof of 5 years teaching experience
5406	Early Childhood II	<ul style="list-style-type: none"> ● Vocational Home Economics K-12 ● A teacher with an Elementary, Early Childhood or Psychology license with proof of 5 years teaching experience 	<ul style="list-style-type: none"> ● Consumer Homemaking Education 9-12 ● Occupational Education (FACS) 9-12 ● A teacher with an Elementary, Early Childhood or Psychology license with proof of 5 years teaching experience 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences with high school setting ● Workplace Specialist: Early Childhood Education and Services ● A teacher with an Elementary, Early Childhood or Psychology license with proof of 5 years teaching experience 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences 5-12 ● Workplace Specialist: Early Childhood Education and Services 9-12 ● A teacher with an Elementary, Early Childhood or Psychology license with proof of 5 years teaching experience
5408	Education Professions I	<ul style="list-style-type: none"> ● Vocational Home Economics K-12 	<ul style="list-style-type: none"> ● Consumer Homemaking Education 9-12 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences with high school setting 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> Any valid teaching license with proof of 5 years teaching experience 	<ul style="list-style-type: none"> Occupational Education (FACS) 9-12 Any valid teaching license with proof of 5 years teaching experience 	<ul style="list-style-type: none"> Any valid teaching license with proof of 5 years teaching experience 	<ul style="list-style-type: none"> Workplace Specialist: Education Professions 9-12 Any valid teaching license with proof of 5 years teaching experience
5404	Education Professions II	<ul style="list-style-type: none"> Vocational Home Economics K-12 Any valid teaching license with proof of 5 years teaching experience 	<ul style="list-style-type: none"> Consumer Homemaking Education 9-12 Occupational Education (FACS) 9-12 Any valid teaching license with proof of 5 years teaching experience 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences with high school setting Any valid teaching license with proof of 5 years teaching experience 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences 5-12 Workplace Specialist: Education Professions 9-12 Any valid teaching license with proof of 5 years teaching experience
5420	Fashion & Textiles Careers I	<ul style="list-style-type: none"> Vocational Home Economics K-12 	<ul style="list-style-type: none"> Consumer Homemaking Education 9-12 Occupational Education (FACS) 9-12 Occupational Specialist I, II or III: Apparel & Textile Occupation 9-12 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences with high school setting Workplace Specialist: Apparel & Textile Occupation 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences 5-12 Workplace Specialist: Fashion & Textiles 9-12
5421	Fashion & Textiles Careers II	<ul style="list-style-type: none"> Vocational Home Economics K-12 	<ul style="list-style-type: none"> Consumer Homemaking Education 9-12 Occupational Education (FACS) 9-12 Occupational Specialist I, II or III: Apparel & Textile Occupation 9-12 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences with high school setting Workplace Specialist: Apparel & Textile Occupation 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences 5-12 Workplace Specialist: Fashion & Textiles 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5352	Housing & Interior Design Careers I	<ul style="list-style-type: none"> ● Vocational Home Economics K-12 	<ul style="list-style-type: none"> ● Occupational Education (FACS) 9-12 ● Occupational Specialist I, II or III: Institutional & Home Management 9-12 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences with high school setting ● Workplace Specialist: Housing Occupations 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences 5-12 ● Workplace Specialist: Interior Design & Housing 9-12
5460	Housing & Interior Design Careers II	<ul style="list-style-type: none"> ● Vocational Home Economics K-12 	<ul style="list-style-type: none"> ● Occupational Education (FACS) 9-12 ● Occupational Specialist I, II or III: Institutional & Home Management 9-12 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences with high school setting ● Workplace Specialist: Housing Occupations 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences 5-12 ● Workplace Specialist: Interior Design & Housing 9-12
5336	Human & Social Services I	<ul style="list-style-type: none"> ● Any Home Economics K-12 	<ul style="list-style-type: none"> ● Consumer Homemaking Education 9-12 ● Occupational Education (FACS) 9-12 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences with high school setting ● Workplace Specialist: Human and Social Services 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences 5-12 ● Workplace Specialist: Human and Social Services
5462	Human & Social Services II	<ul style="list-style-type: none"> ● Vocational Home Economics K-12 	<ul style="list-style-type: none"> ● Consumer Homemaking Education 9-12 ● Occupational Education (FACS) 9-12 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences with high school setting ● Workplace Specialist: Human and Social Services 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences 5-12 ● Workplace Specialist: Human and Social Services
5366	Human Development & Wellness	<ul style="list-style-type: none"> ● Any Home Economics K-12 ● Health K-12 	<ul style="list-style-type: none"> ● Consumer Homemaking Education 9-12 ● Occupational Education (FACS) 9-12 ● Health 9-12 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences with high school setting ● Health with high school setting 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences 5-12 ● Health 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5364	Interpersonal Relationships	<ul style="list-style-type: none"> Any Home Economics K-12 Any Vocational License 	<ul style="list-style-type: none"> Consumer Homemaking Education 9-12 Occupational Education (FACS) 9-12 Any Occupational license 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences with high school setting Any CTE License 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences 5-12 Any CTE License
5438	Introduction to Culinary Arts & Hospitality	<ul style="list-style-type: none"> Any Home Economics K-12 	<ul style="list-style-type: none"> Consumer Homemaking Education 9-12 Occupational Education (FACS) 9-12 Occupational Specialist I, II, & III: Food Production & Management 9-12 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences with high school setting Workplace Specialist: Culinary Arts & Food Specialist 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences 5-12 Workplace Specialist: Culinary Arts 9-12
5380	Introduction to Fashion & Textiles	<ul style="list-style-type: none"> Any Home Economics K-12 	<ul style="list-style-type: none"> Consumer Homemaking Education 9-12 Occupational Education (FACS) 9-12 Occupational Specialist I, II or III in related course approved for a CTE pathway 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences with high school setting Workplace Specialist I or II in related course approved for a CTE pathway 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences 5-12 Workplace Specialist I or II in related course approved for a CTE pathway
5350	Introduction to Housing & Interior Design	<ul style="list-style-type: none"> Any Home Economics K-12 	<ul style="list-style-type: none"> Consumer Homemaking Education 9-12 Occupational Education (FACS) 9-12 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences with high school setting Workplace Specialist I or II in related course approved for a CTE pathway 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences 5-12 Workplace Specialist I or II in related course approved for a CTE pathway

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			<ul style="list-style-type: none"> Occupational Specialist I, II or III in related course approved for a CTE pathway 		
5342	Nutrition & Wellness	<ul style="list-style-type: none"> Any Home Economics K-12 Health K-12 Physical Education And Health 7-12 	<ul style="list-style-type: none"> Consumer Homemaking Education 9-12 Occupational Education (FACS) 9-12 Health 9-12 Occupational Specialist Health Careers 9-12 Health Occupations 9-12 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences with high school setting Health with high school setting CTE: Health Occupations with high school setting Workplace Specialist: Anatomy & Physiology with high school setting Workplace Specialist: Health Science – Special Topics with high school setting Workplace Specialist: Nursing with high school setting 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences 5-12 Health 5-12 CTE: Health Occupations 5-12 Workplace Specialist: Anatomy & Physiology 9-12 Workplace Specialist: Health Science – Special Topics 9-12 Workplace Specialist: Nursing 9-12
5456	Nutrition Science Careers I	<ul style="list-style-type: none"> Vocational Home Economics K-12 	<ul style="list-style-type: none"> Occupational Education (FACS) 9-12 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences with high school setting 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences 5-12 WS: Nutrition Science 9-12
5457	Nutrition Science Careers II	<ul style="list-style-type: none"> Vocational Home Economics K-12 	<ul style="list-style-type: none"> Occupational Education (FACS) 9-12 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences with high school setting 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences 5-12 WS: Nutrition Science 9-12
5472	Residential Property Management Careers I	<ul style="list-style-type: none"> Vocational Home Economics K-12 	<ul style="list-style-type: none"> Occupational Education (FACS) 9-12 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences with high school setting 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			<ul style="list-style-type: none"> Occupational Specialist I, II or III: Home Furnishings & Equipment Management 9-12 	<ul style="list-style-type: none"> Workplace Specialist: Residential & Institutional Facilities Management 	<ul style="list-style-type: none"> Workplace Specialist: Property Management 9-12
5858	Residential Property Management Careers II	<ul style="list-style-type: none"> Vocational Home Economics K-12 	<ul style="list-style-type: none"> Occupational Education (FACS) 9-12 Occupational Specialist I, II or III: Home Furnishings & Equipment Management 9-12 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences with high school setting Workplace Specialist: Residential & Institutional Facilities Management 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences 5-12 Workplace Specialist: Property Management 9-12
5976	Education & Training: Special Topics	<ul style="list-style-type: none"> Appropriate Vocational License Vocational Home Economics K-12 Any valid teaching license with proof of 5 years teaching experience 	<ul style="list-style-type: none"> Appropriate Vocational License Consumer Homemaking Education 9-12 Occupational Education (FACS) 9-12 Any valid teaching license with proof of 5 years teaching experience 	<ul style="list-style-type: none"> Appropriate CTE License CTE: Family & Consumer Sciences with high school setting Any valid teaching license with proof of 5 years teaching experience 	<ul style="list-style-type: none"> Appropriate CTE License CTE: Family & Consumer Sciences 5-12 Workplace Specialist: Education Professions 9-12 Any valid teaching license with proof of 5 years teaching experience
6152	Hospitality & Human Services: Special Topics	<ul style="list-style-type: none"> Appropriate Vocational License Vocational Home Economics K-12 	<ul style="list-style-type: none"> Appropriate Vocational License Consumer Homemaking Education 9-12 	<ul style="list-style-type: none"> Appropriate CTE License CTE: Family & Consumer Sciences with high school setting 	<ul style="list-style-type: none"> Appropriate CTE License CTE: Family & Consumer Sciences 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> • 	<ul style="list-style-type: none"> • Occupational Education (FACS) 9-12 • 	<ul style="list-style-type: none"> • Workplace Specialist: Human and Social Services 	<ul style="list-style-type: none"> • Workplace Specialist: Human and Social Services
CTE: Health Sciences					
5276	Anatomy & Physiology	<ul style="list-style-type: none"> • No License Available 	<ul style="list-style-type: none"> • Any Standard Health Occupations License 9-12 • Any Occupational Specialist I, II or III in Health Occupation 9-12 • Any Biology 9-12 	<ul style="list-style-type: none"> • CTE: Health Occupations with high school setting • Workplace Specialist: Health Careers • Life Sciences with high school setting 	<ul style="list-style-type: none"> • Life Sciences 5-12 • CTE: Health Occupations 5-12 • Workplace Specialist: Health Science – Anatomy & Physiology 9-12
5203	Dental Careers I	<ul style="list-style-type: none"> • No License Available 	<ul style="list-style-type: none"> • Any Standard Health Occupations License 9-12 • Any Occupational Specialist I, II or III in Health Occupation 9-12 	<ul style="list-style-type: none"> • CTE: Health Occupations with high school setting • Workplace Specialist: Dental Assisting 	<ul style="list-style-type: none"> • CTE: Health Occupations 5-12 • Workplace Specialist: Dental 9-12
5204	Dental Careers II	<ul style="list-style-type: none"> • No License Available 	<ul style="list-style-type: none"> • Any Standard Health Occupations License 9-12 • Any Occupational Specialist I, II or III in Health Occupation 9-12 	<ul style="list-style-type: none"> • CTE: Health Occupations with high school setting • Workplace Specialist: Dental Assisting 	<ul style="list-style-type: none"> • CTE: Health Occupations 5-12 • Workplace Specialist: Dental 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5210	Emergency Medical Services	<ul style="list-style-type: none"> No License Available 	<ul style="list-style-type: none"> Any Standard Health Occupations License 9-12 Any Occupational Specialist I, II or III in Health Occupation: First Responder 9-12 	<ul style="list-style-type: none"> CTE: Health Occupations with high school setting Workplace Specialist: Health Careers 	<ul style="list-style-type: none"> CTE: Health Occupations 5-12 Workplace Specialist: Health Science – Emergency Medical Services 9-12
5282	Health Science Education I	<ul style="list-style-type: none"> No License Available 	<ul style="list-style-type: none"> Any Standard Health Occupations License 9-12 Any Occupational Specialist I, II or III in Health Occupation with exception of Nurse’s Aide & Licensed Practical Nurse 9-12 	<ul style="list-style-type: none"> CTE: Health Occupations with high school setting Workplace Specialist: Health Careers 	<ul style="list-style-type: none"> CTE: Health Occupations 5-12 Workplace Specialist: Any Health Science license 9-12
5290	Health Science Education II: Athletic Training	<ul style="list-style-type: none"> No License Available 	<ul style="list-style-type: none"> Any Standard Health Occupations License 9-12 Any Occupational Specialist I, II or III in Health Occupation 9-12 	<ul style="list-style-type: none"> CTE: Health Occupations with high school setting Workplace Specialist: Health Careers Workplace Specialist: Physical Therapy 	<ul style="list-style-type: none"> CTE: Health Occupations: Athletic Training 5-12 Workplace Specialist: Health Science – Athletic Training 9-12 Workplace Specialist: Physical Therapy 9-12
5288	Health Science Education II: Medical Forensics	<ul style="list-style-type: none"> No License Available 	<ul style="list-style-type: none"> Any Standard Health Occupations License 9-12 Any Occupational Specialist I, II or III in Health Occupation 9-12 	<ul style="list-style-type: none"> CTE: Health Occupations with high school setting Workplace Specialist: Health Careers 	<ul style="list-style-type: none"> CTE: Health Occupations: Forensic Medicine 5-12 Workplace Specialist: Health Science – Medical Forensics 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5284	Health Science Education II: Nursing	<ul style="list-style-type: none"> No License Available 	<ul style="list-style-type: none"> Any Standard Health Occupations License 9-12 Any Occupational Specialist I, II or III in Health Occupation with exception of Nurse's Aide & Licensed Practical Nurse 9-12 	<ul style="list-style-type: none"> CTE: Health Occupations with high school setting Workplace Specialist: Health Careers 	<ul style="list-style-type: none"> CTE: Health Occupations 5-12 Workplace Specialist: Health Science – Nursing 9-12
5214	Health Science Education II: Pharmacy	<ul style="list-style-type: none"> No License Available 	<ul style="list-style-type: none"> Any Standard Health Occupations License 9-12 Any Occupational Specialist I, II or III in Health Occupation 9-12 	<ul style="list-style-type: none"> CTE: Health Occupations with high school setting Workplace Specialist: Health Careers 	<ul style="list-style-type: none"> CTE: Health Occupations 5-12 Workplace Specialist: Health Science – Pharmacy 9-12
5215	Health Science Education II: Physical Therapy	<ul style="list-style-type: none"> No License Available 	<ul style="list-style-type: none"> Any Standard Health Occupations License 9-12 Any Occupational Specialist I, II or III in Health Occupation 9-12 	<ul style="list-style-type: none"> CTE: Health Occupations with high school setting Workplace Specialist: Health Careers 	<ul style="list-style-type: none"> CTE: Health Occupations 5-12 Workplace Specialist: Health Science – Physical Therapy 9-12
5286	Health Science Education II: Special topics	<ul style="list-style-type: none"> No License Available 	<ul style="list-style-type: none"> Any Standard Health Occupations License 9-12 Any Occupational Specialist I, II or III in Health Occupation 9-12 	<ul style="list-style-type: none"> CTE: Health Occupations with high school setting Workplace Specialist: Health Careers 	<ul style="list-style-type: none"> CTE: Health Occupations 5-12 Workplace Specialist: Health Careers – Special Topics 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5272	Introduction to Health Science Careers	License Available	<ul style="list-style-type: none"> Any Standard Health Occupations License 9-12 Any Occupational Specialist I, II or III in Health Occupation 9-12 	<ul style="list-style-type: none"> CTE: Health Occupations with high school setting Workplace Specialist: Health Careers 	<ul style="list-style-type: none"> CTE: Health Occupations 5-12 Workplace Specialist: Health Careers – Special Topics 9-12
5274	Medical Terminology	License Available	<ul style="list-style-type: none"> Any Standard Health Occupations License 9-12 Any Occupational Specialist I, II or III in Health Occupation 9-12 	<ul style="list-style-type: none"> CTE: Health Occupations with high school setting Workplace Specialist: Health Careers WS Dental Careers 	<ul style="list-style-type: none"> CTE: Health Occupations 5-12 Workplace Specialist: Any Health Careers license 9-12 Workplace Specialist: Dental Careers 9-12
5219	PLTW Biomedical Innovation	<ul style="list-style-type: none"> No License Available 	<p><u>(PLTW) course may be taught by:</u></p> <ul style="list-style-type: none"> Any Standard Health Occupations License 9-12 Any Occupational Specialist I, II or III in Health Occupation: Biology 9-12 IF the teacher has PLTW certification for this course AND the school is registered with PLTW 	<p><u>(PLTW) course may be taught by:</u></p> <ul style="list-style-type: none"> CTE: Health Occupations with high school setting Workplace Specialist: Health Careers Life Science with high school setting IF the teacher has PLTW certification for this course AND the school is registered with PLTW 	<p><u>(PLTW) course may be taught by:</u></p> <ul style="list-style-type: none"> CTE: Health Occupations 5-12 Workplace Specialist: Any Health Science license 9-12 Life Science 5-12 IF the teacher has PLTW certification for this course AND the school is registered with PLTW
5216	PLTW Human Body Systems	<ul style="list-style-type: none"> No License Available 	<p><u>(PLTW) course may be taught by:</u></p> <ul style="list-style-type: none"> Any Standard Health Occupations License 9-12 	<p><u>(PLTW) course may be taught by:</u></p> <ul style="list-style-type: none"> CTE: Health Occupations with high school setting Workplace Specialist: Health Careers 	<p><u>(PLTW) course may be taught by:</u></p> <ul style="list-style-type: none"> CTE: Health Occupations 5-12 Workplace Specialist: Any Health Science license 9-12 Life Science 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			<ul style="list-style-type: none"> Any Occupational Specialist I, II or III in Health Occupation: Biology 9-12 <p>IF the teacher has PLTW certification for this course AND the school is registered with PLTW</p>	<ul style="list-style-type: none"> Life Science with high school setting IF the teacher has PLTW certification for this course AND the school is registered with PLTW 	<ul style="list-style-type: none"> IF the teacher has PLTW certification for this course AND the school is registered with PLTW
5217	PLTW Medical Intervention	<ul style="list-style-type: none"> No License Available 	<p><u>(PLTW) course may be taught by:</u></p> <ul style="list-style-type: none"> Any Standard Health Occupations License 9-12 Any Occupational Specialist I, II or III in Health Occupation: Biology 9-12 <p>IF the teacher has PLTW certification for this course AND the school is registered with PLTW</p>	<p><u>(PLTW) course may be taught by:</u></p> <ul style="list-style-type: none"> CTE: Health Occupations with high school setting Workplace Specialist: Health Careers Life Science with high school setting <p>IF the teacher has PLTW certification for this course AND the school is registered with PLTW</p>	<p><u>(PLTW) course may be taught by:</u></p> <ul style="list-style-type: none"> CTE: Health Occupations 5-12 Workplace Specialist: Any Health Science license 9-12 Life Science 5-12 <p>IF the teacher has PLTW certification for this course AND the school is registered with PLTW</p>
5218	PLTW Principles of the Biomedical Sciences	<ul style="list-style-type: none"> No License Available 	<p><u>(PLTW) course may be taught by:</u></p> <ul style="list-style-type: none"> Any Standard Health Occupations License 9-12 Any Occupational Specialist I, II or III in Health Occupation: Biology 9-12 <p>IF the teacher has PLTW certification for this course AND the school is registered with PLTW</p>	<p><u>(PLTW) course may be taught by:</u></p> <ul style="list-style-type: none"> CTE: Health Occupations with high school setting Workplace Specialist: Health Careers Life Science with high school setting <p>IF the teacher has PLTW certification for this course AND the school is registered with PLTW</p>	<p><u>(PLTW) course may be taught by:</u></p> <ul style="list-style-type: none"> CTE: Health Occupations 5-12 Workplace Specialist: Any Health Science license 9-12 Life Science 5-12 <p>IF the teacher has PLTW certification for this course AND the school is registered with PLTW</p>

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5211	Veterinary Careers I	<ul style="list-style-type: none"> No License Available 	No License Available	No License Available	<ul style="list-style-type: none"> Workplace Specialist: Veterinary 9-12 CTE: Agriculture & Veterinary Experience 5-12
5212	Veterinary Careers II	<ul style="list-style-type: none"> No License Available 	No License Available	No License Available	<ul style="list-style-type: none"> Workplace Specialist: Veterinary 9-12 CTE: Agriculture & Veterinary Experience 5-12
CTE: Trade & Industrial					
5608	Advanced Manufacturing I	<ul style="list-style-type: none"> Standard Trade & Industrial: Manufacturing K-12 Industrial Arts K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Engineering or Manufacturing 9-12 Industrial Technology 9-12 Occupational Specialist I, II or III: Manufacturing 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Engineering or Manufacturing Workplace Specialist: Engineering or Manufacturing Technology Education with high school setting 	<ul style="list-style-type: none"> CTE: Trade & Industrial Engineering or Manufacturing 5-12 Workplace Specialist: Advanced Manufacturing 9-12 Technology Education 5-12
5606	Advanced Manufacturing II	<ul style="list-style-type: none"> Standard Trade & Industrial: Manufacturing K-12 Industrial Arts K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Engineering or Manufacturing 9-12 Industrial Technology 9-12 Occupational Specialist I, II or III: Manufacturing 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Engineering or Manufacturing Workplace Specialist: Engineering or Manufacturing Technology Education with high school setting 	<ul style="list-style-type: none"> CTE: Trade & Industrial Engineering or Manufacturing 5-12 Workplace Specialist: Advanced Manufacturing 9-12 Technology Education 5-12
5640	Architectural Drafting & Design I	<ul style="list-style-type: none"> Standard Trade & Industrial: Drafting K-12 Industrial Arts K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Drafting 9-12 Occupational Specialist I, II or III: Drafting 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Drafting & Computer Aided Design (CAD) Workplace Specialist: Drafting & Computer Aided Design (CAD) 	<ul style="list-style-type: none"> CTE: Trade & Industrial Drafting & Computer Aided Design (CAD) 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			<ul style="list-style-type: none"> ● Industrial Technology 9-12 	<ul style="list-style-type: none"> ● Technology Education 5-12 	<ul style="list-style-type: none"> ● Workplace Specialist: Architectural Drafting 9-12 ● Technology Education 5-12
5652	Architectural Drafting & Design II	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Drafting K-12 ● Industrial Arts K-12 	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Drafting 9-12 ● Occupational Specialist I, II or III: Drafting 9-12 ● Industrial Technology 9-12 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Drafting & Computer Aided Design (CAD) ● Workplace Specialist: Drafting & Computer Aided Design (CAD) ● Workplace Specialist: Architectural Engineering ● Technology Education 5-12 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial Drafting & Computer Aided Design (CAD) 5-12 ● Workplace Specialist: Architectural Drafting 9-12 ● Workplace Specialist: Architectural Engineering 9-12 ● Technology Education 5-12
5514	Automotive Collision Repair I	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Body & Fender Repair K-12 	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Body & Fender Repair 9-12 ● Occupational Specialist I, II or III: Body & Fender Repair 9-12 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Automotive Collision Repair Technology ● Workplace Specialist: Automotive Collision Repair Technology 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial Automotive Collision Repair 5-12 ● Workplace Specialist: Automotive Collision Repair 9-12
5544	Automotive Collision Repair II	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Body & Fender Repair K-12 	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Body & Fender Repair 9-12 ● Occupational Specialist I, II or III: Body & Fender Repair 9-12 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Automotive Collision Repair Technology ● Workplace Specialist: Automotive Collision Repair Technology 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial Automotive Collision Repair 5-12 ● Workplace Specialist: Automotive Collision Repair 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5510	Automotive Services Technology I	<ul style="list-style-type: none"> Standard Trade & Industrial: Auto Mechanics K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Auto Mechanics 9-12 Occupational Specialist I, II or III: Auto Mechanics 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Automotive Services Technology Workplace Specialist: Automotive Services Technology 	<ul style="list-style-type: none"> CTE: Trade & Industrial Automotive Services 5-12 Workplace Specialist: Automotive Services 9-12
5546	Automotive Services Technology II	<ul style="list-style-type: none"> Standard Trade & Industrial: Auto Mechanics K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Auto Mechanics 9-12 Occupational Specialist I, II or III: Auto Mechanics 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Automotive Services Technology Workplace Specialist: Automotive Services Technology 	<ul style="list-style-type: none"> CTE: Trade & Industrial Automotive Services 5-12 Workplace Specialist: Automotive Services 9-12
5524	Aviation Flight	<ul style="list-style-type: none"> Standard Trade & Industrial: Aircraft Operations K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Aircraft Operations 9-12 Occupational Specialist I, II or III: Aircraft Operations 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Aviation Operations Workplace Specialist: Aviation Operations 	<ul style="list-style-type: none"> CTE: Trade & Industrial Aviation Operations 5-12 Workplace Specialist: Aviation 9-12
5520	Aviation Maintenance I	<ul style="list-style-type: none"> Standard Trade & Industrial: Aircraft Maintenance K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Aircraft Maintenance 9-12 Occupational Specialist I, II or III: Aircraft Maintenance 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Aviation Maintenance Technology Workplace Specialist: Aviation Maintenance Technology 	<ul style="list-style-type: none"> CTE: Trade & Industrial Aircraft Maintenance 5-12 Workplace Specialist: Aviation 9-12
5522	Aviation Maintenance II	<ul style="list-style-type: none"> Standard Trade & Industrial: Aircraft Maintenance K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Aircraft Maintenance 9-12 Occupational Specialist I, II or III: Aircraft Maintenance 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Aviation Maintenance Technology Workplace Specialist: Aviation Maintenance Technology 	<ul style="list-style-type: none"> CTE: Trade & Industrial Aircraft Maintenance 5-12 Workplace Specialist: Aviation 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5528	Aviation Operations	<ul style="list-style-type: none"> Standard Trade & Industrial: Ground Operations K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Ground Operations 9-12 Occupational Specialist I, II or III: Ground Operations 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Aviation Support Operations Workplace Specialist: Aviation Support Operations 	<ul style="list-style-type: none"> CTE: Trade & Industrial Aviation 5-12 Workplace Specialist: Aviation 9-12
5593	Building Facilities & Maintenance I	<ul style="list-style-type: none"> Standard Trade & Industrial: Building Maintenance K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Building Maintenance 9-12 Occupational Specialist I, II or III: Building Maintenance 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Building Facilities & Maintenance Workplace Specialist: Building Facilities & Maintenance 	<ul style="list-style-type: none"> CTE: Trade & Industrial Building Maintenance 5-12 Workplace Specialist: Facilities Management & Maintenance 9-12
5594	Building Facilities & Maintenance II	<ul style="list-style-type: none"> Standard Trade & Industrial: Building Maintenance K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Building Maintenance 9-12 Occupational Specialist I, II or III: Building Maintenance 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Building Facilities & Maintenance Workplace Specialist: Building Facilities & Maintenance 	<ul style="list-style-type: none"> CTE: Trade & Industrial Building Maintenance 5-12 Workplace Specialist: Facilities Management & Maintenance 9-12
5592	Building Facilities & Management I	<ul style="list-style-type: none"> Standard Trade & Industrial: Building Management K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Building Management 9-12 Occupational Specialist I, II or III: Building Management 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Building Facilities & Management Workplace Specialist: Building Facilities & Management 	<ul style="list-style-type: none"> CTE: Trade & Industrial Building Management 5-12 Workplace Specialist: Facilities Management & Maintenance 9-12
5595	Building Facilities & Management II	<ul style="list-style-type: none"> Standard Trade & Industrial: Building Management K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Building Management 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Building Facilities & Management 	<ul style="list-style-type: none"> CTE: Trade & Industrial Building Management 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			<ul style="list-style-type: none"> Occupational Specialist I, II or III: Building Management 9-12 	<ul style="list-style-type: none"> Workplace Specialist: Building Facilities & Management 	<ul style="list-style-type: none"> Workplace Specialist: Facilities Management & Maintenance 9-12
5570	Commercial Photography	<ul style="list-style-type: none"> Standard Trade & Industrial: Commercial Photography K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Commercial Photography 9-12 Occupational Specialist I, II or III: Commercial Photography 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Commercial Photography Workplace Specialist: Commercial Photography 	<ul style="list-style-type: none"> CTE: Trade & Industrial Photography 5-12 Workplace Specialist: Commercial Photography 9-12
5580	Construction Trades I	<ul style="list-style-type: none"> Standard Trade & Industrial: Building Trades K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Building Trades 9-12 Occupational Specialist I, II or III: Building Trades 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Building Trades Technology Workplace Specialist: Building Trades Technology 	<ul style="list-style-type: none"> CTE: Trade & Industrial Building Trades 5-12 Workplace Specialist: Construction Trades 9-12
5578	Construction Trades II	<ul style="list-style-type: none"> Standard Trade & Industrial: Building Trades K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Building Trades 9-12 Occupational Specialist I, II or III: Building Trades 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Building Trades Technology Workplace Specialist: Building Trades Technology 	<ul style="list-style-type: none"> CTE: Trade & Industrial Building Trades 5-12 Workplace Specialist: Construction Trades 9-12
4830	Construction Trades: Electrical I	<ul style="list-style-type: none"> Standard Trade & Industrial: Building Trades K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Building Trades 9-12 Occupational Specialist I, II or III: Building Trades 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Building Trades Technology Workplace Specialist: Building Trades Technology 	<ul style="list-style-type: none"> CTE: Trade & Industrial Building Trades 5-12 Workplace Specialist: Electrical 9-12 WS: Industrial Technology or Industrial Electronics

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

				<ul style="list-style-type: none"> ● Workplace Specialist: Industrial Technology or Industrial Electronics 	
4832	Construction Trades: Electrical II	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Building Trades K-12 	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Building Trades 9-12 ● Occupational Specialist I, II or III: Building Trades 9-12 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Building Trades Technology ● Workplace Specialist: Building Trades Technology ● Workplace Specialist: Industrial Technology or Industrial Electronics 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial Building Trades 5-12 ● Workplace Specialist: Electrical 9-12 ● WS: Industrial Technology or Industrial Electronics
5497	Construction Trades: Heavy Equipment I	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Building Trades K-12 	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Building Trades 9-12 ● Occupational Specialist I, II or III: Building Trades 9-12 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Building Trades Technology ● Workplace Specialist: Building Trades Technology 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial Building Trades 5-12 ● Workplace Specialist: Heavy Equipment 9-12 ●
5495	Construction Trades: Heavy Equipment II	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Building Trades K-12 	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Building Trades 9-12 ● Occupational Specialist I, II or III: Building Trades 9-12 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Building Trades Technology ● Workplace Specialist: Building Trades Technology 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial Building Trades 5-12 ● Workplace Specialist: Heavy Equipment 9-12
5496	Construction Trades: HVAC I	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Heating & Air Conditioning K-12 	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Heating & Air Conditioning 9-12 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Heating, Ventilation, Air Conditioning, & Refrigeration (HVACR) 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial Heating, Ventilation, Air Conditioning, & Refrigeration (HVACR) 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			<ul style="list-style-type: none"> Occupational Specialist I, II or III: Heating & Air Conditioning 9-12 	<ul style="list-style-type: none"> Workplace Specialist: Heating, Ventilation, Air Conditioning, & Refrigeration (HVACR) 	<ul style="list-style-type: none"> Workplace Specialist: HVAC 9-12
5498	Construction Trades: HVAC II	<ul style="list-style-type: none"> Standard Trade & Industrial: Heating & Air Conditioning K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Heating & Air Conditioning 9-12 Occupational Specialist I, II or III: Heating & Air Conditioning 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Heating, Ventilation, Air Conditioning, & Refrigeration (HVACR) Workplace Specialist: Heating, Ventilation, Air Conditioning, & Refrigeration (HVACR) 	<ul style="list-style-type: none"> CTE: Trade & Industrial Heating, Ventilation, Air Conditioning, & Refrigeration (HVACR) 5-12 Workplace Specialist: HVAC 9-12
5802	Cosmetology I	<ul style="list-style-type: none"> Standard Trade & Industrial: Cosmetology K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Cosmetology 9-12 Occupational Specialist I, II or III: Cosmetology 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Cosmetology Workplace Specialist: Cosmetology 	<ul style="list-style-type: none"> CTE: Trade & Industrial Cosmetology 5-12 Workplace Specialist: Cosmetology 9-12
5806	Cosmetology II	<ul style="list-style-type: none"> Standard Trade & Industrial: Cosmetology K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Cosmetology 9-12 Occupational Specialist I, II or III: Cosmetology 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Cosmetology Workplace Specialist: Cosmetology 	<ul style="list-style-type: none"> CTE: Trade & Industrial Cosmetology 5-12 Workplace Specialist: Cosmetology 9-12
5822	Criminal Justice I	<ul style="list-style-type: none"> Standard Trade & Industrial: Law Enforcement Training K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Law Enforcement Training 9-12 Occupational Specialist I, II or III: Law Enforcement Training 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Law Enforcement Training Workplace Specialist: Law Enforcement Training 	<ul style="list-style-type: none"> CTE: Trade & Industrial Law Enforcement Training 5-12 Workplace Specialist: Criminal Justice 9-12,

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5824	Criminal Justice II	<ul style="list-style-type: none"> Standard Trade & Industrial: Law Enforcement Training K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Law Enforcement Training 9-12 Occupational Specialist I, II or III: Law Enforcement Training 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Law Enforcement Training Workplace Specialist: Law Enforcement Training 	<ul style="list-style-type: none"> CTE: Trade & Industrial Law Enforcement Training 5-12 Workplace Specialist: Criminal Justice 9-12
5620	Diesel Service Technology I	<ul style="list-style-type: none"> Standard Trade & Industrial: Diesel Mechanics K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Diesel Mechanics 9-12 Occupational Specialist I, II or III: Diesel Mechanics 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Diesel Service Technology Workplace Specialist: Diesel Service Technology 	<ul style="list-style-type: none"> CTE: Trade & Industrial Diesel Services 5-12 Workplace Specialist: Diesel Service 9-120
5624	Diesel Service Technology II	<ul style="list-style-type: none"> Standard Trade & Industrial: Diesel Mechanics K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Diesel Mechanics 9-12 Occupational Specialist I, II or III: Diesel Mechanics 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Diesel Service Technology Workplace Specialist: Diesel Service Technology 	<ul style="list-style-type: none"> CTE: Trade & Industrial Diesel Services 5-12 Workplace Specialist: Diesel Service 9-12
5684	Electronics and Computer Technology I	<ul style="list-style-type: none"> Standard Trade & Industrial: Electronics Technology K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Electronics Technology 9-12 Occupational Specialist I, II or III: Electronics Technology 9-12 or Industrial Electronics 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Electronics Technology Workplace Specialist: Electronics Technology or Industrial Electronics 	<ul style="list-style-type: none"> CTE: Trade & Industrial Electronics Technology 5-12 Workplace Specialist: Electronics Technology or Industrial Electronics 9-12
5694	Electronics and Computer Technology II	<ul style="list-style-type: none"> Standard Trade & Industrial: Electronics Technology K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Electronics Technology 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Electronics Technology 	<ul style="list-style-type: none"> CTE: Trade & Industrial Electronics Technology 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			<ul style="list-style-type: none"> Occupational Specialist I, II or III: Electronics Technology or Industrial Electronics 9-12 	<ul style="list-style-type: none"> Workplace Specialist: Electronics Technology or Industrial Electronics 	<ul style="list-style-type: none"> Workplace Specialist: Electronics Technology or Industrial Electronics 9-12
5616	Energy Industry I	<ul style="list-style-type: none"> No License Industrial Arts K-12 	<ul style="list-style-type: none"> No License Industrial Technology 9-12 	<ul style="list-style-type: none"> No License Technology Education 	<ul style="list-style-type: none"> Workplace Specialist: Energy Industry Technology Education 5-12
5618	Energy Industry II	<ul style="list-style-type: none"> No License Industrial Arts K-12 	<ul style="list-style-type: none"> No License Industrial Technology 9-12 	<ul style="list-style-type: none"> No License Technology Education 	<ul style="list-style-type: none"> Workplace Specialist: Energy Industry Technology Education
5820	Fire & Rescue I	<ul style="list-style-type: none"> Standard Trade & Industrial: Fireman Training K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Fireman Training 9-12 Occupational Specialist I, II or III: Fireman Training 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Fire Science Workplace Specialist: Fire Science Workplace Specialist: First Responder 	<ul style="list-style-type: none"> CTE: Trade & Industrial Fire Science 5-12 Workplace Specialist: Fire & Rescue 9-12
5826	Fire & Rescue II	<ul style="list-style-type: none"> Standard Trade & Industrial: Fireman Training K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Fireman Training 9-12 Occupational Specialist I, II or III: Fireman Training 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Fire Science Workplace Specialist: Fire Science Workplace Specialist: First Responder 	<ul style="list-style-type: none"> CTE: Trade & Industrial Fire Science 5-12 Workplace Specialist: Fire & Rescue 9-12 Workplace Specialist: First Responder 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	------------------------------

5550 T&I	Graphic Design & Layout	<ul style="list-style-type: none"> ● Business Education with Vocational Business Endorsement 7-12 ● Standard Trade & Industrial: Commercial Art K-12 ● Standard Trade & Industrial: Graphic Arts ● Printing K-12 	<ul style="list-style-type: none"> ● Business Education with Vocational Business Endorsement 9-12 ● Occupational Specialist: Business IT: Interactive Media 9-12 ● Standard Trade & Industrial: Commercial Art 9-12 ● Occupational Specialist I, II or III: Commercial Art 9-12 ● Standard Trade & Industrial: Graphic Arts 9-12 ● Occupational Specialist I, II or III: Graphic Arts 9-12 ● Trade & Industrial: Printing 9-12 ● Occupational Specialist I, II or III: Printing 9-12 	<ul style="list-style-type: none"> ● CTE: Business Services & Technology with high school setting ● Workplace Specialist: Business IT: Interactive Media ● CTE: Trade & Industrial: Commercial Art & Graphic Design ● Workplace Specialist: Commercial Art & Graphic Design ● CTE: Trade & Industrial: Graphic Imaging Technology ● Workplace Specialist: Graphic Imaging Technology ● Workplace Specialist: Interactive Media 	<ul style="list-style-type: none"> ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Trade & Industrial Graphic Arts 5-12 ● CTE: Trade & Industrial Graphic Imaging Technology 5-12 ● Workplace Specialist: Graphic Design & Layout 9-12 ● Workplace Specialist: Graphic Imaging Technology 9-12 ● Workplace Specialist: Interactive Media 9-12
5572	Graphic Imaging Technology	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Graphic Arts ● Printing K-12 	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Graphic Arts 9-12 ● Occupational Specialist I, II or III: Graphic Arts 9-12 ● Trade & Industrial: Printing 9-12 ● Occupational Specialist I, II or III: Printing 9-12 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Graphic Imaging Technology ● Workplace Specialist: Graphic Imaging Technology ● WS: Graphic Design & Layout 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial Graphic Imaging Technology 5-12 ● Workplace Specialist: Graphic Imaging Technology 9-12 ● WS: Graphic Design & Layout 9-12 ● Workplace Specialist: Interactive Media 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	------------------------------

5610	Industrial Automation & Robotics I	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Manufacturing K-12 ● Industrial Arts K-12 	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Engineering or Manufacturing 9-12 ● Occupational Specialist I, II or III: Industrial Automation 9-12 ● Industrial Technology 9-12 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Engineering or Manufacturing ● Technology Education with high school setting ● Workplace Specialist: Industrial Automation & Robotics ● Technology Education 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial Engineering or Manufacturing 5-12 ● Technology Education 5-12 ● Workplace Specialist: Industrial Automation & Robotics ● Technology Education
5612	Industrial Automation & Robotics II	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Manufacturing K-12 ● Industrial Arts K-12 	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Engineering or Manufacturing 9-12 ● Occupational Specialist I, II or III: Industrial Automation 9-12 ● Industrial Technology 9-12 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Engineering or Manufacturing ● Technology Education with high school setting ● Workplace Specialist: Industrial Automation & Robotics ● Technology Education 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial Engineering or Manufacturing 5-12 ● Technology Education 5-12 ● Workplace Specialist: Industrial Automation & Robotics ● Technology Education
5686	Industrial Technical Maintenance I	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Industrial Repair & Maintenance K-12 ● Industrial Arts K-12 	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Industrial Repair & Maintenance 9-12 ● Occupational Specialist I, II or III: Industrial Repair & Maintenance 9-12 ● Industrial Technology 9-12 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Industrial Repair & Maintenance ● Workplace Specialist: Industrial Repair & Maintenance ● Technology Education 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Industrial Repair & Maintenance 5-12 ● Workplace Specialist: Industrial Repair & Maintenance 9-12 ● Technology Education 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5688	Industrial Technical Maintenance II	<ul style="list-style-type: none"> Standard Trade & Industrial: Industrial Repair & Maintenance K-12 Industrial Arts K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Industrial Repair & Maintenance 9-12 Occupational Specialist I, II or III: Industrial Repair & Maintenance 9-12 Industrial Technology 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Industrial Repair & Maintenance Workplace Specialist: Industrial Repair & Maintenance Technology Education 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Industrial Repair & Maintenance 5-12 Workplace Specialist: Industrial Repair & Maintenance 9-12 Technology Education
5614	Introduction to the Energy Industry	<ul style="list-style-type: none"> No License Industrial Arts K-12 	<ul style="list-style-type: none"> No License Industrial Technology 9-12 Occupational Specialist I, II or III in related course approved for a CTE pathway 	<ul style="list-style-type: none"> No License Technology Education Workplace Specialist I or II in related course approved for a CTE pathway 	<ul style="list-style-type: none"> Workplace Specialist: Energy Industry Technology Education Workplace Specialist I or II in related course approved for a CTE pathway
4836	Mechanical Drafting & Design I	<ul style="list-style-type: none"> Standard Trade & Industrial: Drafting K-12 Industrial Arts 7-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Drafting 9-12 Occupational Specialist I, II or III: Drafting 9-12 Industrial Education K-12 Industrial Technology K-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Drafting & Computer Aided Design (CAD) Workplace Specialist: Drafting & Computer Aided Design (CAD) Technology Education with high school setting 	<ul style="list-style-type: none"> CTE: Trade & Industrial Drafting & Computer Aided Design (CAD) 5-12 Workplace Specialist: Mechanical Drafting 9-12 Technology Education 5-12
4838	Mechanical Drafting & Design II	<ul style="list-style-type: none"> Standard Trade & Industrial: Drafting K-12 Industrial Arts 7-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Drafting 9-12 Occupational Specialist I, II or III: Drafting 9-12 Industrial Education K-12 Industrial Technology K-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Drafting & Computer Aided Design (CAD) Workplace Specialist: Drafting & Computer Aided Design (CAD) Technology Education with high school setting 	<ul style="list-style-type: none"> CTE: Trade & Industrial Drafting & Computer Aided Design (CAD) 5-12 Workplace Specialist: Mechanical Drafting 9-12 Technology Education 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
5782	Precision Machining I	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Machine Shop K-12 ● Industrial Arts 7-12 	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Machine Shop 9-12 ● Occupational Specialist I, II or III: Machine Shop 9-12 ● Industrial Education K-12 ● Industrial Technology K-12 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Precision Machine Technology ● Workplace Specialist: Precision Machine Technology ● Technology Education with high school setting 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial Precision Machine Technology 5-12 ● Workplace Specialist: Precision Machining 9-12 ● Technology Education 5-12 ●
5784	Precision Machining II	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Machine Shop K-12 ● Industrial Arts 7-12 	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Machine Shop 9-12 ● Occupational Specialist I, II or III: Machine Shop 9-12 ● Industrial Education K-12 ● Industrial Technology K-12 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Precision Machine Technology ● Workplace Specialist: Precision Machine Technology ● Technology Education with high school setting 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial Precision Machine Technology 5-12 ● Workplace Specialist: Precision Machining 9-12 ● Technology Education 5-12
5842	Recreational & Portable Power Equipment I	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Small Engine Repair K-12 	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Small Engine Repair 9-12 ● Occupational Specialist I, II or III: Small Engine Repair 9-12 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Recreational & Portable Power Equipment ● Workplace Specialist: Recreational & Portable Power Equipment 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial Recreational & Portable Power Equipment 5-12 ● Workplace Specialist: Power Equipment 9-12
5844	Recreational & Portable Power Equipment II	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Small Engine Repair K-12 	<ul style="list-style-type: none"> ● Standard Trade & Industrial: Small Engine Repair 9-12 ● Occupational Specialist I, II or III: Small Engine Repair 9-12 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Recreational & Portable Power Equipment ● Workplace Specialist: Recreational & Portable Power Equipment 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial Recreational & Portable Power Equipment 5-12 ● Workplace Specialist: Power Equipment 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5472	Residential Property Management Careers I	<ul style="list-style-type: none"> ● Vocational Home Economics K-12 	<ul style="list-style-type: none"> ● Occupational Education (FACS) 9-12 ● Occupational Specialist I, II or III: Home Furnishings & Equipment Management 9-12 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences with high school setting ● Workplace Specialist: Residential & Institutional Facilities Management 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences 5-12 ● Workplace Specialist: Facilities Management 9-12
5858	Residential Property Management Careers II	<ul style="list-style-type: none"> ● Vocational Home Economics K-12 	<ul style="list-style-type: none"> ● Occupational Education (FACS) 9-12 ● Occupational Specialist I, II or III: Home Furnishings & Equipment Management 9-12 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences with high school setting ● Workplace Specialist: Residential & Institutional Facilities Management 	<ul style="list-style-type: none"> ● CTE: Family & Consumer Sciences 5-12 ● Workplace Specialist: Facilities Management 9-12
5601	Supply Chain Management & Logistics	<ul style="list-style-type: none"> ● No license Available 	<ul style="list-style-type: none"> ● No License Available 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Logistics ● CTE: Business & Information Technology 5-12 ● CTE: Business Services & Technology 5-12 ● Workplace Specialist: Logistics 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Logistics 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Business Services & Technology 5-12 ● Workplace Specialist: Logistics 9-12
5622	Tractor/Trailer Operation	<ul style="list-style-type: none"> ● No License Available 	<ul style="list-style-type: none"> ● No License Available 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial: Tractor/Trailer Operation ● Workplace Specialist: Tractor/Trailer Operation 	<ul style="list-style-type: none"> ● CTE: Trade & Industrial Tractor/Trailer Operation 5-12 ● Workplace Specialist: Tractor/Trailer Operation 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5602	Warehouse Operations & Materials Handling	<ul style="list-style-type: none"> No License Available 	<ul style="list-style-type: none"> No License Available 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Logistics CTE: Business & Information Technology 5-12 CTE: Business Services & Technology 5-12 Workplace Specialist: Logistics 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Logistics 5-12 CTE: Business & Information Technology 5-12 CTE: Business Services & Technology 5-12 Workplace Specialist: Logistics 9-12
5776	Welding Technology I	<ul style="list-style-type: none"> Standard Trade & Industrial: Welding & Cutting K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Welding & Cutting 9-12 Occupational Specialist I, II or III: Welding & Cutting 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Welding Technology Workplace Specialist: Welding Technology 	<ul style="list-style-type: none"> CTE: Trade & Industrial Welding 5-12 Workplace Specialist: Welding 9-12
5778	Welding Technology II	<ul style="list-style-type: none"> Standard Trade & Industrial: Welding & Cutting K-12 	<ul style="list-style-type: none"> Standard Trade & Industrial: Welding & Cutting 9-12 Occupational Specialist I, II or III: Welding & Cutting 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Welding Technology Workplace Specialist: Welding Technology 	<ul style="list-style-type: none"> CTE: Trade & Industrial Welding 5-12 Workplace Specialist: Welding 9-12
6154	Public Safety: Special Topics	<ul style="list-style-type: none"> Appropriate Vocational license Standard Trade & Industrial: Fireman Training K-12 Standard Trade & Industrial: Law 	<ul style="list-style-type: none"> Appropriate Vocational license Standard Trade & Industrial: Fireman Training 9-12 Occupational Specialist I, II or III: Fireman Training 9-12 	<ul style="list-style-type: none"> Appropriate CTE license CTE: Trade & Industrial: Fire Science Workplace Specialist: Fire Science Workplace Specialist: First Responder 	<ul style="list-style-type: none"> Appropriate CTE license CTE: Trade & Industrial Fire Science 5-12 Workplace Specialist: Fire & Rescue 9-12 Workplace Specialist: First Responder 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		Enforcement Training K-12	<ul style="list-style-type: none"> Standard Trade & Industrial: Law Enforcement Training 9-12 Occupational Specialist I, II or III: Law Enforcement Training 9-12 	<ul style="list-style-type: none"> CTE: Trade & Industrial: Law Enforcement Training Workplace Specialist: Law Enforcement Training 	<ul style="list-style-type: none"> CTE: Trade & Industrial Law Enforcement Training 5-12 Workplace Specialist: Criminal Justice 9-12
4788	Engineering & Technology: Special Topics	<ul style="list-style-type: none"> Industrial Arts 7-12, K-12 Appropriate Vocational license 	<ul style="list-style-type: none"> Industrial Technology K-12 Industrial Education K-12 Occupational Specialist I, II or III in related course approved for a CTE pathway Appropriate Vocational license 	<ul style="list-style-type: none"> Technology Education with high school setting Workplace Specialist I or II in related course approved for a CTE pathway Appropriate CTE license 	<ul style="list-style-type: none"> Technology Education 5-12 Workplace Specialist I or II in related course approved for a CTE pathway Appropriate CTE license"
6156	Transportation: Special Topics	<ul style="list-style-type: none"> Industrial Arts 7-12, K-12 Appropriate Vocational license 	<ul style="list-style-type: none"> Industrial Technology K-12 Industrial Education K-12 Occupational Specialist I, II or III in related course approved for a CTE pathway Appropriate Vocational license 	<ul style="list-style-type: none"> Technology Education with high school setting Workplace Specialist I or II in related course approved for a CTE pathway Appropriate CTE license 	<ul style="list-style-type: none"> Technology Education 5-12 Workplace Specialist I or II in related course approved for a CTE pathway Appropriate CTE license

CTE: Work Based Learning Capstones

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

5974	WBL Capstone, Multiple Pathways	<ul style="list-style-type: none"> Any Vocational license Trade & Industrial Cooperative Teacher Coordinator 	<ul style="list-style-type: none"> Any Vocational license Occupational Specialist I, II or III in related course approved for a CTE pathway ICE Endorsement 	<ul style="list-style-type: none"> Any CTE license with high school setting Workplace Specialist I or II in related course approved for a CTE pathway 	<ul style="list-style-type: none"> Any CTE license 5-12 Workplace Specialist I or II in related course approved for a CTE pathway
5902	Cooperative Education (6162)	<ul style="list-style-type: none"> Trade & Industrial Cooperative Teacher Coordinator Distributive Education K-12 Vocational Agriculture K-12 Vocational Business & Office Education Vocational Home Economics 	<ul style="list-style-type: none"> ICE Endorsement Any Agribusiness license 9-12 Business Education with Vocational Business Endorsement 9-12 Any Standard Health Occupations license 9-12 Any Standard Trade & Industrial license 9-12 Marketing Education 9-12 Distributive Education K-12 Occupational Education (FACS) 9-12 Occupational Specialist I, II or III in related course approved for a CTE pathway 	<ul style="list-style-type: none"> Any CTE license with high school setting Workplace Specialist I or II in related course approved for a CTE pathway 	<ul style="list-style-type: none"> Any CTE License 5-12 Workplace Specialist I or II in related course approved for a CTE pathway

English/Language Arts

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

1002	English 9	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 Language Arts 1-9 Language Arts 5-9 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12 Language Arts 5-9
1004	English 10	<ul style="list-style-type: none"> English 7-12 	<ul style="list-style-type: none"> English 9-12 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
1006	English 11	<ul style="list-style-type: none"> English 7-12 	<ul style="list-style-type: none"> English 9-12 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
1008	English 12	<ul style="list-style-type: none"> English 7-12 	<ul style="list-style-type: none"> English 9-12 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12

English/Language Arts: Elective

1014	CCR Bridge: Literacy Ready	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only Reading K-12 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only Reading 9-12 	<ul style="list-style-type: none"> Language Arts with high school setting Reading with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12 Reading 5-12
1120	Developmental Reading	<ul style="list-style-type: none"> Reading K-12 Reading Specialist K-12 English K-9, 9th grade only English 7-12 	<ul style="list-style-type: none"> Reading 9-12 English 1-9, 9th grade only English 9-12 	<ul style="list-style-type: none"> Reading with high school setting Language Arts with high school setting 	<ul style="list-style-type: none"> Reading 5-12, P-12 Language Arts 5-12
1080	Journalism	<ul style="list-style-type: none"> Journalism 7-12 	<ul style="list-style-type: none"> Journalism 9-12 	<ul style="list-style-type: none"> Journalism with high school setting 	<ul style="list-style-type: none"> Journalism 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> English K-9, 9th grade only English 7-12 	<ul style="list-style-type: none"> English 1-9, 9th grade only English 9-12 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
1010	Language Arts Lab	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
1084	Mass Media	<ul style="list-style-type: none"> English 7-12 Journalism 7-12 Radio & TV 7-12 Speech & Drama 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 Journalism 9-12 Radio & TV 9-12 Speech Communications & Theater 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting Theater Arts with high school setting Journalism with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12 Fine Arts: Theater Arts 5-12, P-12 Journalism 5-12
1086	Student Publications, (Yearbook & School Newspaper)	<ul style="list-style-type: none"> Journalism 7-12 English K-9, 9th grade only Visual Arts K-12, 9th grade only 	<ul style="list-style-type: none"> Journalism 9-12 English 1-9, 9th grade only Visual Arts K-12, 9th grade only 	<ul style="list-style-type: none"> Journalism with high school setting Language Arts with high school setting Visual Arts with high school setting 	<ul style="list-style-type: none"> Journalism 5-12 Language Arts 5-12 Visual Arts 5-12
English/Language Arts: Language					
1060	Etymology	<ul style="list-style-type: none"> English 7-12 Latin 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 Latin 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting Latin with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12 Latin 5-12 English Language Learners P-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> • 	<ul style="list-style-type: none"> • English as a Second Language K-12 	<ul style="list-style-type: none"> • English as a New Language with high school setting 	<ul style="list-style-type: none"> • Teachers of English Learners 5-12, P-12
1062	Grammar	<ul style="list-style-type: none"> • English 7-12 • English K-9, 9th grade only • Journalism 7-12 	<ul style="list-style-type: none"> • English 9-12 • English 1-9, 9th grade only • English as a Second Language k-12 • Journalism 9-12 	<ul style="list-style-type: none"> • Language Arts with high school setting • English as a New Language with high school setting • Journalism with high school setting 	<ul style="list-style-type: none"> • Language Arts 5-12 • English Language Learners P-12 • Journalism 5-12 • Teachers of English Learners 5-12, P-12
1064	Linguistics	<ul style="list-style-type: none"> • English 7-12 • English K-9, 9th grade only 	<ul style="list-style-type: none"> • English 9-12 • English 1-9, 9th grade only • English as a Second Language k-12 	<ul style="list-style-type: none"> • Language Arts with high school setting • English as a New Language with high school setting 	<ul style="list-style-type: none"> • Language Arts 5-12 • English Language Learners P-12 • Teachers of English Learners 5-12, P-12

English/Language Arts: Literature

1020	American Literature	<ul style="list-style-type: none"> • English 7-12 • English K-9, 9th grade only 	<ul style="list-style-type: none"> • English 9-12 • English 1-9, 9th grade only 	<ul style="list-style-type: none"> • Language Arts with high school setting 	<ul style="list-style-type: none"> • Language Arts 5-12
1022	Biblical Literature	<ul style="list-style-type: none"> • English 7-12 • English K-9, 9th grade only 	<ul style="list-style-type: none"> • English 9-12 • English 1-9, 9th grade only 	<ul style="list-style-type: none"> • Language Arts with high school setting 	<ul style="list-style-type: none"> • Language Arts 5-12
1026	Classical Literature	<ul style="list-style-type: none"> • English 7-12 	<ul style="list-style-type: none"> • English 9-12 • English 1-9, 9th grade only 	<ul style="list-style-type: none"> • Language Arts with high school setting 	<ul style="list-style-type: none"> • Language Arts 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> English K-9, 9th grade only 			
1054	Contemporary Literature	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
1028	Dramatic Literature	<ul style="list-style-type: none"> English 7-12 Speech & Drama 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 Speech Communication & Theater 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting Theater Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12 Fine Arts: Theater Arts 5-12, P-12
1030	English Literature	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
1032	Ethnic Literatures	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only English as a Second Language k-12 	<ul style="list-style-type: none"> Language Arts with high school setting English as a New Language with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12 English Language Learners P-12 Teachers of English Learners 5-12, P-12
1034	Film Literature	<ul style="list-style-type: none"> English 7-12 Radio & TV 7-12 Speech & Drama 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 Radio & TV 9-12 Speech Communication & Theater 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting Theater Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12 Fine Arts: Theater Arts 5-12, P-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	------------------------------

1036	Genres of Literature	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	Language Arts with high school setting	<ul style="list-style-type: none"> Language Arts 5-12
1038	Indiana Literature	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
1040	Literary Movements	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
1042	Novels	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
1044	Poetry	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
1046	Short Stories	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
1048	Themes in Literature	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

1050	Twentieth-Century Literatures	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
1052	World Literatures	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12

English/Language Arts: Informational Texts

1024	Biographies	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only Journalism 7-12 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only Journalism 9-12 	<ul style="list-style-type: none"> Language Arts with high school setting Journalism with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12 Journalism 5-12
1082	Library Media	<ul style="list-style-type: none"> School Library & Audiovisual Services English K-9, 9th grade only Journalism 7-12 	<ul style="list-style-type: none"> School Library & Audiovisual Services English 1-9, 9th grade only Journalism 9-12 	<ul style="list-style-type: none"> Library Media with high school setting Journalism with high school setting 	<ul style="list-style-type: none"> Library / Media 5-12, P-12 Journalism 5-12

English/Language Arts: Speaking & Listening

1078	Advanced Speech & Communication	<ul style="list-style-type: none"> Speech & Drama 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> Speech Communication & Theater 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting Theatre with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12 Theatre 5-12
------	---------------------------------	--	--	--	--

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

1070	Debate	<ul style="list-style-type: none"> ● Speech & Drama 7-12 ● English K-9, 9th grade only 	<ul style="list-style-type: none"> ● Speech Communication & Theater 9-12 ● English 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Language Arts with high school setting ● Theatre with high school setting 	<ul style="list-style-type: none"> ● Language Arts 5-12 ● Theatre 5-12
1074	Critical Thinking & Argumentation	<ul style="list-style-type: none"> ● Speech & Drama 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> ● Speech Communication & Theater 9-12 ● English 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Language Arts with high school setting ● Theatre with high school setting 	<ul style="list-style-type: none"> ● Language Arts 5-12 ● Theatre 5-12
1076	Speech	<ul style="list-style-type: none"> ● Speech & Drama 7-12 ● English K-9, 9th grade only 	<ul style="list-style-type: none"> ● Speech Communication & Theater 9-12 ● English 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Language Arts with high school setting ● Theatre with high school setting 	<ul style="list-style-type: none"> ● Language Arts 5-12 ● Theatre 5-12 ●

English/Language Arts: Writing

1098	Advanced Composition	<ul style="list-style-type: none"> ● English 7-12 ● English K-9, 9th grade only ● Journalism 7-12 	<ul style="list-style-type: none"> ● English 9-12 ● English 1-9, 9th grade only ● Journalism 9-12 	<ul style="list-style-type: none"> ● Language Arts with high school setting ● Journalism with high school setting 	<ul style="list-style-type: none"> ● Language Arts 5-12 ● Journalism 5-12
1090	Composition	<ul style="list-style-type: none"> ● English 7-12 ● English K-9, 9th grade only ● Journalism 7-12 	<ul style="list-style-type: none"> ● English 9-12 ● English 1-9, 9th grade only ● Journalism 9-12 	<ul style="list-style-type: none"> ● Language Arts with high school setting ● Journalism with high school setting 	<ul style="list-style-type: none"> ● Language Arts 5-12 ● Journalism 5-12
1092	Creative Writing	<ul style="list-style-type: none"> ● English 7-12 ● English K-9, 9th grade only 	<ul style="list-style-type: none"> ● English 9-12 ● English 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Language Arts with high school setting 	<ul style="list-style-type: none"> ● Language Arts 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	------------------------------

1094	Expository Writing	<ul style="list-style-type: none"> English 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12
1096	Technical Communications	<ul style="list-style-type: none"> English 7-12 Business Education 7-12 English K-9, 9th grade only 	<ul style="list-style-type: none"> English 9-12 Business Education 9-12 Business Education with Vocational Endorsement 9-12 English 1-9, 9th grade only 	<ul style="list-style-type: none"> Language Arts with high school setting Business with high school setting CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> Language Arts 5-12 Business Education 5-12 CTE: Business Services & Technology 5-12 CTE: Business & Information Technology 5-12
Fine Arts: Dance					
4142	Dance Choreography	<ul style="list-style-type: none"> No License Available Speech & Drama 7-12 	<ul style="list-style-type: none"> Any License Speech Communications & Theater 9-12 	<ul style="list-style-type: none"> Fine Arts: Dance with high school setting Fine Arts: Theater Arts any level 	<ul style="list-style-type: none"> Fine Arts: Dance 5-12, P-12 (REPA) Fine Arts: Dance Not Offered under REPA 3 Fine Arts: Theater Arts 5-12, P-12
4140	Dance History & Appreciation	<ul style="list-style-type: none"> No License Available Speech & Drama 7-12 	<ul style="list-style-type: none"> Any License Speech Communications & Theater 9-12 	<ul style="list-style-type: none"> Fine Arts: Dance with high school setting Fine Arts: Theater Arts any level 	<ul style="list-style-type: none"> Fine Arts: Dance 5-12, P-12 (REPA) Fine Arts: Dance Not Offered under REPA 3 Fine Arts: Theater Arts 5-12, P-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	------------------------------

4146	Dance Performance (L)	<ul style="list-style-type: none"> No License Available Speech & Drama 7-12 	<ul style="list-style-type: none"> Any License Speech Communications & Theater 9-12 	<ul style="list-style-type: none"> Fine Arts: Dance with high school setting Fine Arts: Theater Arts any level 	<ul style="list-style-type: none"> Fine Arts: Dance 5-12, P-12 (REPA) Fine Arts: Dance Not Offered under REPA 3 Fine Arts: Theater Arts 5-12, P-12
------	-----------------------	---	---	--	---

Fine Arts: Music

4188	Advanced Chorus (L)	<ul style="list-style-type: none"> Music Area Major K-12 Choral / General 7-12 	<ul style="list-style-type: none"> Choral, General & Instrumental AG Area Major Instrumental Music K-12 or 9-12 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music with high school setting 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music 5-12, P-12
4170	Advanced Concert Band (L)	<ul style="list-style-type: none"> Music Area Major K-12 Instrumental Music 7-12 	<ul style="list-style-type: none"> Choral, General & Instrumental AG Area Major Instrumental Music K-12 or 9-12 	<ul style="list-style-type: none"> Fine Arts: Instrumental & General Music with high school setting 	<ul style="list-style-type: none"> Fine Arts: Instrumental & General Music 5-12, P-12
4174	Advanced Orchestra (L)	<ul style="list-style-type: none"> Music Area Major K-12 Instrumental Music 7-12 	<ul style="list-style-type: none"> Choral, General & Instrumental AG Area Major Instrumental Music K-12 or 9-12 	<ul style="list-style-type: none"> Fine Arts: Instrumental & General Music with high school setting 	<ul style="list-style-type: none"> Fine Arts: Instrumental & General Music 5-12, P-12
4200	Applied Music	<ul style="list-style-type: none"> Any Music K-12, 7-12 	<ul style="list-style-type: none"> Any Music K-12, 7-12 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music with high school setting 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music <u>or</u> Instrumental & General Music 5-12, P-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

				<ul style="list-style-type: none"> ● Fine Arts: Instrumental & General Music with high school setting 	
4182	Beginning Chorus (L)	<ul style="list-style-type: none"> ● Music Area Major K-12 ● Choral / General 7-12 	<ul style="list-style-type: none"> ● Choral, General & Instrumental AG Area Major ● Instrumental Music K-12 or 9-12 	<ul style="list-style-type: none"> ● Fine Arts: Vocal & General Music with high school setting 	<ul style="list-style-type: none"> ● Fine Arts: Vocal & General Music 5-12, P-12
4160	Beginning Concert Band (L)	<ul style="list-style-type: none"> ● Music Area Major K-12 ● Instrumental Music 7-12 	<ul style="list-style-type: none"> ● Choral, General & Instrumental AG Area Major ● Instrumental Music K-12 or 9-12 	<ul style="list-style-type: none"> ● Fine Arts: Instrumental & General Music with high school setting 	<ul style="list-style-type: none"> ● Fine Arts: Instrumental & General Music 5-12, P-12
4166	Beginning Orchestra (L)	<ul style="list-style-type: none"> ● Music Area Major K-12 ● Instrumental Music 7-12 	<ul style="list-style-type: none"> ● Choral, General & Instrumental AG Area Major ● Instrumental Music K-12 or 9-12 	<ul style="list-style-type: none"> ● Fine Arts: Instrumental & General Music with high school setting 	<ul style="list-style-type: none"> ● Fine Arts: Instrumental & General Music 5-12, P-12
4180	Choral Chamber Ensemble (L)	<ul style="list-style-type: none"> ● Music Area Major K-12 ● Choral / General 7-12 	<ul style="list-style-type: none"> ● Choral, General & Instrumental AG Area Major ● Instrumental Music K-12 or 9-12 	<ul style="list-style-type: none"> ● Fine Arts: Vocal & General Music with high school setting 	<ul style="list-style-type: none"> ● Fine Arts: Vocal & General Music 5-12, P-12
4202	Electronic Music (L)	<ul style="list-style-type: none"> ● Any Music K-12, 7-12 	<ul style="list-style-type: none"> ● Any Music K-12, 7-12 	<ul style="list-style-type: none"> ● Fine Arts: Vocal & General Music with high school setting ● Fine Arts: Instrumental & General Music with high school setting 	<ul style="list-style-type: none"> ● Fine Arts: Vocal & General Music <u>or</u> Instrumental & General Music 5-12, P-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

4162	Instrumental Ensemble (L)	<ul style="list-style-type: none"> ● Music Area Major K-12 ● Instrumental Music 7-12 	<ul style="list-style-type: none"> ● Choral, General & Instrumental AG Area Major ● Instrumental Music K-12 or 9-12 	<ul style="list-style-type: none"> ● Fine Arts: Instrumental & General Music with high school setting 	<ul style="list-style-type: none"> ● Fine Arts: Instrumental & General Music 5-12, P-12
4186	Intermediate Chorus (L)	<ul style="list-style-type: none"> ● Music Area Major K-12 ● Choral / General 7-12 	<ul style="list-style-type: none"> ● Choral, General & Instrumental AG Area Major ● Instrumental Music K-12 or 9-12 	<ul style="list-style-type: none"> ● Fine Arts: Vocal & General Music with high school setting 	<ul style="list-style-type: none"> ● Fine Arts: Vocal & General Music 5-12, P-12
4168	Intermediate Concert Band (L)	<ul style="list-style-type: none"> ● Music Area Major K-12 ● Instrumental Music 7-12 	<ul style="list-style-type: none"> ● Choral, General & Instrumental AG Area Major ● Instrumental Music K-12 or 9-12 	<ul style="list-style-type: none"> ● Fine Arts: Instrumental & General Music with high school setting 	<ul style="list-style-type: none"> ● Fine Arts: Instrumental & General Music 5-12, P-12
4172	Intermediate Orchestra (L)	<ul style="list-style-type: none"> ● Music Area Major K-12 ● Instrumental Music 7-12 	<ul style="list-style-type: none"> ● Choral, General & Instrumental AG Area Major ● Instrumental Music K-12 or 9-12 	<ul style="list-style-type: none"> ● Fine Arts: Instrumental & General Music with high school setting 	<ul style="list-style-type: none"> ● Fine Arts: Instrumental & General Music 5-12, P-12
4164	Jazz Ensemble (L)	<ul style="list-style-type: none"> ● Music Area Major K-12 ● Instrumental Music 7-12 	<ul style="list-style-type: none"> ● Choral, General & Instrumental AG Area Major ● Instrumental Music K-12 or 9-12 	<ul style="list-style-type: none"> ● Fine Arts: Instrumental & General Music with high school setting 	<ul style="list-style-type: none"> ● Fine Arts: Instrumental & General Music 5-12, P-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
4206	Music History & Appreciation	<ul style="list-style-type: none"> Any Music K-12, 7-12 	<ul style="list-style-type: none"> Any Music K-12, 7-12 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music with high school setting Fine Arts: Instrumental & General Music with high school setting 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music <u>or</u> Instrumental & General Music 5-12, P-12
4208	Music Theory & Composition (L)	<ul style="list-style-type: none"> Any Music K-12, 7-12 	<ul style="list-style-type: none"> Any Music K-12, 7-12 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music with high school setting Fine Arts: Instrumental & General Music with high school setting 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music <u>or</u> Instrumental & General Music 5-12, P-12
4210	Music Theory, AP	<ul style="list-style-type: none"> Any Music K-12, 7-12 	<ul style="list-style-type: none"> Any Music K-12, 7-12 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music with high school setting Fine Arts: Instrumental & General Music with high school setting 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music <u>or</u> Instrumental & General Music 5-12, P-12
4204	Piano & Electronic Keyboard (L)	<ul style="list-style-type: none"> Any Music K-12, 7-12 	<ul style="list-style-type: none"> Any Music K-12, 7-12 	<ul style="list-style-type: none"> Fine Arts: Instrumental & General Music with high school setting 	<ul style="list-style-type: none"> Fine Arts: Instrumental & General Music 5-12, P-12
4184	Vocal Jazz (L)	<ul style="list-style-type: none"> Music Area Major K-12 Choral / General 7-12 	<ul style="list-style-type: none"> Choral, General & Instrumental AG Area Major Instrumental Music K-12 or 9-12 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music with high school setting 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music 5-12, P-12
Fine Arts: Theater					
4250	Advanced Acting	<ul style="list-style-type: none"> Speech & Drama 7-12 	<ul style="list-style-type: none"> Speech Communications & Theater 9-12 	<ul style="list-style-type: none"> Fine Arts: Theater Arts with high school setting 	<ul style="list-style-type: none"> Fine Arts: Theater Arts 5-12, P-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

4252	Advanced Technical Theater	<ul style="list-style-type: none"> • Speech & Drama 7-12 	<ul style="list-style-type: none"> • Speech Communications & Theater 9-12 	<ul style="list-style-type: none"> • Fine Arts: Theater Arts with high school setting 	<ul style="list-style-type: none"> • Fine Arts: Theater Arts 5-12, P-12
4240	Advanced Theater Arts	<ul style="list-style-type: none"> • Speech & Drama 7-12 	<ul style="list-style-type: none"> • Speech Communications & Theater 9-12 	<ul style="list-style-type: none"> • Fine Arts: Theater Arts with high school setting 	<ul style="list-style-type: none"> • Fine Arts: Theater Arts 5-12, P-12
0518	Musical Theater	<ul style="list-style-type: none"> • Choral/General Music 7-12, K-12 • Speech & Drama 7-12 	<ul style="list-style-type: none"> • Music • Choral, General & Instrumental AG Area Major K-12 • Choral Music K-12, 9-12 • Speech Communications & Theater 9-12 	<ul style="list-style-type: none"> • Fine Arts: Vocal & General Music with high school setting • Fine Arts: Instrumental & General Music with high school setting • Fine Arts: Theater with high school setting 	<ul style="list-style-type: none"> • Fine Arts: Vocal & General Music <u>or</u> Instrumental & General Music 5-12, P-12 • Fine Arts: Theater Arts 5-12, P-12
4244	Technical Theater (L)	<ul style="list-style-type: none"> • Speech & Drama 7-12 	<ul style="list-style-type: none"> • Speech Communications & Theater 9-12 	<ul style="list-style-type: none"> • Fine Arts: Theater Arts with high school setting 	<ul style="list-style-type: none"> • Fine Arts: Theater Arts 5-12, P-12
4242	Theater Arts (L)	<ul style="list-style-type: none"> • Speech & Drama 7-12 	<ul style="list-style-type: none"> • Speech Communications & Theater 9-12 	<ul style="list-style-type: none"> • Fine Arts: Theater Arts with high school setting 	<ul style="list-style-type: none"> • Fine Arts: Theater Arts 5-12, P-12
4246	Theater Arts History	<ul style="list-style-type: none"> • Speech & Drama 7-12 	<ul style="list-style-type: none"> • Speech Communications & Theater 9-12 	<ul style="list-style-type: none"> • Fine Arts: Theater Arts with high school setting 	<ul style="list-style-type: none"> • Fine Arts: Theater Arts 5-12, P-12
4254	Theater Arts Special Topic	<ul style="list-style-type: none"> • Speech & Drama 7-12 	<ul style="list-style-type: none"> • Speech Communications & Theater 9-12 	<ul style="list-style-type: none"> • Fine Arts: Theater Arts with high school setting 	<ul style="list-style-type: none"> • Fine Arts: Theater Arts 5-12, P-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

4248	Theater Production (L)	● Speech & Drama 7-12	● Speech Communications & Theater 9-12	● Fine Arts: Theater Arts with high school setting	● Fine Arts: Theater Arts 5-12, P-12
Fine Arts: Visual Arts					
4020	Advanced Art History	● Arts & Crafts 7-12, K-12	● Visual Arts 9-12	● Fine Arts: Visual Arts with high school setting	● Fine Arts: Visual Arts 5-12, P-12
4006	Advanced Three-Dimensional Art (L)	● Arts & Crafts 7-12, K-12	● Visual Arts 9-12	● Fine Arts: Visual Arts with high school setting	● Fine Arts: Visual Arts 5-12, P-12
4004	Advanced Two-Dimensional Art (L)	● Arts & Crafts 7-12, K-12	● Visual Arts 9-12	● Fine Arts: Visual Arts with high school setting	● Fine Arts: Visual Arts 5-12, P-12
4024	Art History	● Arts & Crafts 7-12, K-12	● Visual Arts 9-12	● Fine Arts: Visual Arts with high school setting	● Fine Arts: Visual Arts 5-12, P-12
4040	Ceramics (L)	● Arts & Crafts 7-12, K-12	● Visual Arts 9-12	● Fine Arts: Visual Arts with high school setting	● Fine Arts: Visual Arts 5-12, P-12
4082	Digital Design (L)	● Arts & Crafts 7-12, K-12	● Visual Arts 9-12	● Fine Arts: Visual Arts with high school setting	● Fine Arts: Visual Arts 5-12, P-12
4060	Drawing (L)	● Arts & Crafts 7-12, K-12	● Visual Arts 9-12	● Fine Arts: Visual Arts with high school setting	● Fine Arts: Visual Arts 5-12, P-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	------------------------------

4046	Fiber Arts (L)	<ul style="list-style-type: none"> Arts & Crafts 7-12, K-12 	<ul style="list-style-type: none"> Visual Arts 9-12 	<ul style="list-style-type: none"> Fine Arts: Visual Arts with high school setting 	<ul style="list-style-type: none"> Fine Arts: Visual Arts 5-12, P-12
4026	Fine Art Connection	<ul style="list-style-type: none"> Arts & Crafts 7-12, K-12 	<ul style="list-style-type: none"> Visual Arts 9-12 	<ul style="list-style-type: none"> Fine Arts: Visual Arts with high school setting 	<ul style="list-style-type: none"> Fine Arts: Visual Arts 5-12, P-12
4002	Introduction to Three-Dimensional Art (L)	<ul style="list-style-type: none"> Arts & Crafts 7-12, K-12 	<ul style="list-style-type: none"> Visual Arts 9-12 	<ul style="list-style-type: none"> Fine Arts: Visual Arts with high school setting 	<ul style="list-style-type: none"> Fine Arts: Visual Arts 5-12, P-12
4000	Introduction to Two-Dimensional Art (L)	<ul style="list-style-type: none"> Arts & Crafts 7-12, K-12 	<ul style="list-style-type: none"> Visual Arts 9-12 	<ul style="list-style-type: none"> Fine Arts: Visual Arts with high school setting 	<ul style="list-style-type: none"> Fine Arts: Visual Arts 5-12, P-12
4042	Jewelry (L)	<ul style="list-style-type: none"> Arts & Crafts 7-12, K-12 	<ul style="list-style-type: none"> Visual Arts 9-12 	<ul style="list-style-type: none"> Fine Arts: Visual Arts with high school setting 	<ul style="list-style-type: none"> Fine Arts: Visual Arts 5-12, P-12
4064	Painting (L)	<ul style="list-style-type: none"> Arts & Crafts 7-12, K-12 	<ul style="list-style-type: none"> Visual Arts 9-12 	<ul style="list-style-type: none"> Fine Arts: Visual Arts with high school setting 	<ul style="list-style-type: none"> Fine Arts: Visual Arts 5-12, P-12
4062	Photography	<ul style="list-style-type: none"> Arts & Crafts 7-12, K-12 Radio & Television 7-12 Journalism 7-12 	<ul style="list-style-type: none"> Visual Arts 9-12 Radio & Television 7-12 Journalism 9-12 	<ul style="list-style-type: none"> Fine Arts: Visual Arts with high school setting Journalism with high school setting 	<ul style="list-style-type: none"> Fine Arts: Visual Arts 5-12, P-12 Journalism 5-12
4066	Printmaking (L)	<ul style="list-style-type: none"> Arts & Crafts 7-12, K-12 	<ul style="list-style-type: none"> Visual Arts 9-12 	<ul style="list-style-type: none"> Fine Arts: Visual Arts with high school setting 	<ul style="list-style-type: none"> Fine Arts: Visual Arts 5-12, P-12
4044	Sculpture (L)	<ul style="list-style-type: none"> Arts & Crafts 7-12, K-12 	<ul style="list-style-type: none"> Visual Arts 9-12 	<ul style="list-style-type: none"> Fine Arts: Visual Arts with high school setting 	<ul style="list-style-type: none"> Fine Arts: Visual Arts 5-12, P-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	------------------------------

4086	Visual Communication	<ul style="list-style-type: none"> ● Arts & Crafts 7-12, K-12 	<ul style="list-style-type: none"> ● Visual Arts 9-12 	<ul style="list-style-type: none"> ● Fine Arts: Visual Arts with high school setting 	<ul style="list-style-type: none"> ● Fine Arts: Visual Arts 5-12, P-12
-------------	----------------------	--	--	---	---

Health & Physical Education

3500	Advanced Health Education	<ul style="list-style-type: none"> ● P.E. & Health 7-12, K12 ● Health & Safety 7-12 	<ul style="list-style-type: none"> ● Health & Safety 9-12 ● Occupational Education (FACS) 9-12 	<ul style="list-style-type: none"> ● Health with high school setting ● CTE: FACS with high school setting 	<ul style="list-style-type: none"> ● Health 5-12 ● CTE: FACS 5-12
-------------	---------------------------	---	--	---	---

3508	Current Health Issues	<ul style="list-style-type: none"> ● P.E. & Health 7-12, K12 ● Health & Safety 7-12 	<ul style="list-style-type: none"> ● Health & Safety 9-12 ● Occupational Education (FACS) 9-12 	<ul style="list-style-type: none"> ● Health with high school setting ● CTE: FACS with high school setting 	<ul style="list-style-type: none"> ● Health 5-12 ● CTE: FACS 5-12
-------------	-----------------------	---	--	---	---

3506	Health & Wellness Education	<ul style="list-style-type: none"> ● P.E. & Health 7-12, K12 ● Health & Safety 7-12 	<ul style="list-style-type: none"> ● Health & Safety 9-12 ● Occupational Education (FACS) 9-12 	<ul style="list-style-type: none"> ● Health with high school setting ● CTE: FACS with high school setting 	<ul style="list-style-type: none"> ● Health 5-12 ● CTE: FACS 5-12
-------------	-----------------------------	---	--	---	---

3560	Elective Physical Education (L)	<ul style="list-style-type: none"> ● PE & Health 7-12, K-12 ● Physical Education 7-12 	<ul style="list-style-type: none"> ● Physical Education 7-12, K-12 	<ul style="list-style-type: none"> ● Physical Education with high school setting 	<ul style="list-style-type: none"> ● Physical Education 5-12, P-12
-------------	---------------------------------	---	---	---	---

3542	Physical Education I (L)	<ul style="list-style-type: none"> ● PE & Health 7-12, K-12 ● Physical Education 7-12 	<ul style="list-style-type: none"> ● Physical Education 7-12, K-12 	<ul style="list-style-type: none"> ● Physical Education with high school setting 	<ul style="list-style-type: none"> ● Physical Education 5-12, P-12
-------------	--------------------------	---	---	---	---

3544	Physical Education II (L)	<ul style="list-style-type: none"> ● PE & Health 7-12, K-12 ● Physical Education 7-12 	<ul style="list-style-type: none"> ● Physical Education 7-12, K-12 	<ul style="list-style-type: none"> ● Physical Education with high school setting 	<ul style="list-style-type: none"> ● Physical Education 5-12, P-12
-------------	---------------------------	---	---	---	---

International Baccalaureate (IB)

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

0553	IB Approaches to Learning I	<ul style="list-style-type: none"> Any license 7-12, k-12 	<ul style="list-style-type: none"> Any license 7-12, K-12 	<ul style="list-style-type: none"> Any license with high school setting 	<ul style="list-style-type: none"> Any license 5-12, P-12
0554	IB Approaches to Learning II	<ul style="list-style-type: none"> Any license 7-12, k-12 	<ul style="list-style-type: none"> Any license 7-12, K-12 	<ul style="list-style-type: none"> Any license with high school setting 	<ul style="list-style-type: none"> Any license 5-12, P-12
3032	IB Biology, Higher Level	<ul style="list-style-type: none"> Biology 9-12 Science K-9, 9th grade only 	<ul style="list-style-type: none"> Biology 9-12 Science 1-9, 9th grade only 	<ul style="list-style-type: none"> Life Sciences with high school setting 	<ul style="list-style-type: none"> Life Science 5-12
3034	IB Biology, Standard Level	<ul style="list-style-type: none"> Biology 9-12 Science K-9, 9th grade only 	<ul style="list-style-type: none"> Biology 9-12 Science 1-9, 9th grade only 	<ul style="list-style-type: none"> Life Sciences with high school setting 	<ul style="list-style-type: none"> Life Science 5-12
4580	IB Business & Management, Higher Level	<ul style="list-style-type: none"> Business Education 7-12 Distributive Education K-12 	<ul style="list-style-type: none"> Business Education 9-12 Marketing Education 9-12 Distributive Education K-12 Business Education with Vocational Endorsement 9-129239 	<ul style="list-style-type: none"> Business with high school setting CTE: Marketing with high school setting CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> Business 5-12 CTE: Marketing 5-12 CTE: Business Services & Technology 5-12 CTE: Business & Information Technology 5-12
4582	IB Business & Management, Standard Level	<ul style="list-style-type: none"> Business Education 7-12 Distributive Education K-12 	<ul style="list-style-type: none"> Business Education 9-12 Marketing Education 9-12 Distributive Education K-12 Business Education with Vocational Endorsement 9-12 	<ul style="list-style-type: none"> Business with high school setting CTE: Marketing with high school setting CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> Business 5-12 CTE: Marketing 5-12 CTE: Business Services & Technology 5-12 CTE: Business & Information Technology 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

3070	IB Chemistry, Higher Level	<ul style="list-style-type: none"> ● Chemistry 9-12 ● Science K-9, 9th grade only 	<ul style="list-style-type: none"> ● Chemistry 9-12 ● Physical Science 9-12 ● Science 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Physical Science with high school setting ● Chemistry with high school setting 	<ul style="list-style-type: none"> ● Chemistry 5-12 ● Physical Science 5-12
3072	IB Chemistry, Standard Level	<ul style="list-style-type: none"> ● Chemistry 9-12 ● Science K-9, 9th grade only 	<ul style="list-style-type: none"> ● Chemistry 9-12 ● Physical Science 9-12 ● Science 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Physical Science with high school setting ● Chemistry with high school setting 	<ul style="list-style-type: none"> ● Chemistry 5-12 ● Physical Science 5-12
2300	IB Classical Language, Higher Level	<ul style="list-style-type: none"> ● Latin 7-12 	<ul style="list-style-type: none"> ● Latin 9-12 	<ul style="list-style-type: none"> ● Latin with high school setting ● Greek with high school setting 	<ul style="list-style-type: none"> ● Latin 5-12 ● Greek 5-12
2302	IB Classical Language, Standard Level	<ul style="list-style-type: none"> ● Latin 7-12 	<ul style="list-style-type: none"> ● Latin 9-12 	<ul style="list-style-type: none"> ● Latin with high school setting ● Greek with high school setting 	<ul style="list-style-type: none"> ● Latin 5-12 ● Greek 5-12
4584	IB Computer Science, Higher Level	<ul style="list-style-type: none"> ● Business Education 7-12 ● Industrial Arts, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Business Education with Vocational Endorsement 9-12 ● Occupational Specialist: Business IT: Programming & Software Development 9-12 ● Industrial Technology/Education, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Business with high school setting ● Computer Education with high school setting ● CTE: Business Services & Technology with high school setting ● Workplace Specialist: Business IT: Programming & Software Development ● Technology Education, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Computer Education 5-12, P-12 ● Computer Science 5-12, P-12 ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● Workplace Specialist: Computer Science 9-12 ● Workplace Specialist: Programming 9-12 ● Technology Education, Math or Science with Professional Development or additional

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	------------------------------

					training in Computer Science
4586	IB Computer Science, Standard Level	<ul style="list-style-type: none"> ● Business Education 7-12 ● Industrial Arts, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Business Education with Vocational Endorsement 9-12 ● Occupational Specialist: Business IT: Programming & Software Development 9-12 ● Industrial Technology/Education, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Business with high school setting ● Computer Education with high school setting ● CTE: Business Services & Technology with high school setting ● Workplace Specialist: Business IT: Programming & Software Development ● Technology Education, Math or Science with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Computer Education 5-12, P-12 ● Computer Science 5-12, P-12 ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● Workplace Specialist: Computer Science 9-12 ● Workplace Specialist: Programming 9-12 ● Technology Education, Math or Science with Professional Development or additional training in Computer Science
4144	IB Dance, Higher Level	<ul style="list-style-type: none"> ● No License Available ● Speech & Drama 7-12 	<ul style="list-style-type: none"> ● Any License ● Speech Communications & Theater 9-12 	<ul style="list-style-type: none"> ● Fine Arts: Dance with high school setting ● Fine Arts: Theater Arts any level 	<ul style="list-style-type: none"> ● Fine Arts: Dance 5-12, P-12 (REPA) ● Fine Arts: Dance Not Offered under REPA 3 ● Fine Arts: Theater Arts 5-12, P-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	------------------------------

4148	IB Dance, Standard Level	<ul style="list-style-type: none"> No License Available Speech & Drama 7-12 	<ul style="list-style-type: none"> Any License Speech Communications & Theater 9-12 	<ul style="list-style-type: none"> Fine Arts: Dance with high school setting Fine Arts: Theater Arts any level 	<ul style="list-style-type: none"> Fine Arts: Dance 5-12, P-12 (REPA) Fine Arts: Dance Not Offered under REPA 3 Fine Arts: Theater Arts 5-12, P-12
4822	IB Design Technology, Higher Level	<ul style="list-style-type: none"> Industrial Arts 7-12, K-12 	<ul style="list-style-type: none"> Industrial Technology K-12 	<ul style="list-style-type: none"> A Teacher with Industrial Arts, Industrial Technology, or Technology Education with a high school setting 	<ul style="list-style-type: none"> Technology Education 5-12
4824	IB Design Technology, Standard Level	<ul style="list-style-type: none"> Industrial Arts 7-12, K-Higher Level, 12 	<ul style="list-style-type: none"> Industrial Technology K-12 	<ul style="list-style-type: none"> Technology Education with high school setting 	<ul style="list-style-type: none"> Technology Education 5-12
1580	Economics, Higher Level	<ul style="list-style-type: none"> Social Studies Area Major K-12 Economics 7-12 Business Education 7-12 Distributive Education K-12 Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> Business Education 9-12 Economics 9-12 Marketing Education 9-12 Distributive Education K-12 Business Education with Vocational Endorsement 9-12 Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> Economics with high school setting Business with high school setting CTE: Marketing with high school setting CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> Economics 5-12 Business 5-12 CTE: Business Services & Technology 5-12 CTE: Business & Information Technology 5-12 CTE: Marketing 5-12
1582	IB Economics, Standard Level	<ul style="list-style-type: none"> Social Studies Area Major K-12 	<ul style="list-style-type: none"> Business Education 9-12 Economics 9-12 	<ul style="list-style-type: none"> Economics with high school setting Business with high school setting 	<ul style="list-style-type: none"> Economics 5-12 Business 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> ● Economics 7-12 ● Business Education 7-12 ● Distributive Education K-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Marketing Education 9-12 ● Distributive Education K-12 ● Business Education with Vocational Endorsement 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● CTE: Marketing with high school setting ● CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Marketing 5-12 ●
3014	IB Environmental Systems, Standard Level	<ul style="list-style-type: none"> ● Any Science 7-12 ● Science K-9, 9th grade only 	<ul style="list-style-type: none"> ● Biology 9-12 ● General Science 9-12 ● Physical Science 9-12 ● Earth Space Science 9-12 ● Conservation & Environmental Studies 9-12 ● Science 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Life Sciences with high school setting ● Earth Space Science with high school setting ● Physical Science with high school setting 	<ul style="list-style-type: none"> ● Life Science 5-12 ● Earth Space Science 5-12 ● Physical Science 5-12 ● Science 5-12
3016	IB Environmental Systems & Societies, Standard Level	<ul style="list-style-type: none"> ● Any Science 7-12 ● Any Social Studies 7-12, K-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Biology 9-12 ● General Science 9-12 ● Physical Science 9-12 ● Earth Space Science 9-12 ● Conversation & Environmental Studies 9-12 ● Any Social Studies 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Life Sciences with high school setting ● Earth Space Science with high school setting ● Physical Science with high school setting ● Any Social Studies with high school setting 	<ul style="list-style-type: none"> ● Life Sciences 5-12 ● Earth Space Science 5-12 ● Physical Science 5-12 ● Any Social Studies 5-12 Science 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

4270	IB Film, Higher Level	<ul style="list-style-type: none"> English 7-12 Radio & TV 7-12 Speech & Drama 7-12 	<ul style="list-style-type: none"> English 9-12 Radio & TV 7-12 Speech Communications & Theater 9-12 	<ul style="list-style-type: none"> Language Arts with high school setting Theater Arts with high school setting 	<ul style="list-style-type: none"> Fine Arts: Theater Arts 5-12, P-12 Language Arts 5-12, P-12
4272	IB Film, Standard Level	<ul style="list-style-type: none"> English 7-12 Radio & TV 7-12 Speech & Drama 7-12 	<ul style="list-style-type: none"> English 9-12 Radio & TV 7-12 Speech Communications & Theater 9-12 	<ul style="list-style-type: none"> Language Arts with high school setting Theater Arts with high school setting 	<ul style="list-style-type: none"> Fine Arts: Theater Arts 5-12, P-12 Language Arts 5-12, P-12
2580	IB Further Mathematics, Higher Level	<ul style="list-style-type: none"> Math 7-12 Math K-9, 9th grade only 	<ul style="list-style-type: none"> Math 9-12 Math 1-9, 9th grade only Math 5-12 	<ul style="list-style-type: none"> Math with high school setting 	<ul style="list-style-type: none"> Mathematics 5-12
1584	IB Geography, Higher Level	<ul style="list-style-type: none"> Social Studies Area Major K-12 Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> Geography 9-12 Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> Geographical Perspectives with high school setting 	<ul style="list-style-type: none"> Geographical Perspectives 5-12
1586	IB Geography, Standard Level	<ul style="list-style-type: none"> Social Studies Area Major K-12 Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> Geography 9-12 Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> Geographical Perspectives with high school setting 	<ul style="list-style-type: none"> Geographical Perspectives 5-12
1598	IB Global Politics, Higher Level	<ul style="list-style-type: none"> Social Studies Area Major K-12 Government 7-12 	<ul style="list-style-type: none"> Government 9-12 Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> Government & Citizenship with high school setting 	<ul style="list-style-type: none"> Government & Citizenship 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3

		<ul style="list-style-type: none"> ● Social Studies K-9, 9th grade only 			
1578	IB Global Politics, Standard Level	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● Government 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Government 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Government & Citizenship with high school setting 	<ul style="list-style-type: none"> ● Government & Citizenship 5-12
1590	IB History, Higher Level	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● World History 7-12 ● US History 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● World Civilization 9-12 ● US History 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Historical Perspectives with high school setting 	<ul style="list-style-type: none"> ● Historical Perspectives 5-12
1592	IB History, Standard Level	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● World History 7-12 ● US History 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● World Civilization 9-12 ● US History 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Historical Perspectives with high school setting 	<ul style="list-style-type: none"> ● Historical Perspectives 5-12
1594	IB Islamic History, Higher Level	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● World History 7-12 	<ul style="list-style-type: none"> ● World Civilization 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Historical Perspectives with high school setting 	<ul style="list-style-type: none"> ● Historical Perspectives 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> ● Social Studies K-9, 9th grade only 			
1596	IB Islamic History, Standard Level	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● World History 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● World Civilization 9-12 ● Social Studies 1-9, 9th grade only ● 	<ul style="list-style-type: none"> ● Historical Perspectives with high school setting 	<ul style="list-style-type: none"> ● Historical Perspectives 5-12
1136	IB Language A: Language & Literature, Higher Level	<ul style="list-style-type: none"> ● English 7-12 ● English K-9, 9th grade only 	<ul style="list-style-type: none"> ● English 9-12 ● English 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Language Arts with high school setting 	<ul style="list-style-type: none"> ● Language Arts 5-12
1138	IB Language A, Language & Literature, Standard Level	<ul style="list-style-type: none"> ● English 7-12 ● English K-9, 9th grade only 	<ul style="list-style-type: none"> ● English 9-12 ● English 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Language Arts with high school setting 	<ul style="list-style-type: none"> ● Language Arts 5-12
1130	IB Language A: Literature, Higher Level	<ul style="list-style-type: none"> ● English 7-12 ● English K-9, 9th grade only 	<ul style="list-style-type: none"> ● English 9-12 ● English 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Language Arts with high school setting 	<ul style="list-style-type: none"> ● Language Arts 5-12
1132	IB Language A, Literature, Standard Level	<ul style="list-style-type: none"> ● English 7-12 ● English K-9, 9th grade only 	<ul style="list-style-type: none"> ● English 9-12 ● English 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Language Arts with high school setting 	<ul style="list-style-type: none"> ● Language Arts 5-12
1134	IB Literature & Performance, Standard Level	<ul style="list-style-type: none"> ● English 7-12 	<ul style="list-style-type: none"> ● English 9-12 ● English 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Language Arts with high school setting 	<ul style="list-style-type: none"> ● Language Arts 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> English K-9, 9th grade only 			
2586	IB Mathematical Studies, Standard Level	<ul style="list-style-type: none"> Math 7-12 Math K-9, 9th grade only 	<ul style="list-style-type: none"> Math 9-12 Math 1-9, 9th grade only Math 5-12 	<ul style="list-style-type: none"> Math with high school setting 	<ul style="list-style-type: none"> Mathematics 5-12
2582	IB Mathematics, Higher Level	<ul style="list-style-type: none"> Math 7-12 Math K-9, 9th grade only 	<ul style="list-style-type: none"> Math 9-12 Math 1-9, 9th grade only Math 5-12 	<ul style="list-style-type: none"> Math with high school setting 	<ul style="list-style-type: none"> Mathematics 5-12
2584	IB Mathematics, Standard Level	<ul style="list-style-type: none"> Math 7-12 Math K-9, 9th grade only 	<ul style="list-style-type: none"> Math 9-12 Math 1-9, 9th grade only Math 5-12 	<ul style="list-style-type: none"> Math with high school setting 	<ul style="list-style-type: none"> Mathematics 5-12
4212	IB Music: Higher Level	<ul style="list-style-type: none"> Any Music K-12, 7-12 	<ul style="list-style-type: none"> Any Music K-12, 7-12 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music with high school setting Fine Arts: Instrumental & General Music with high school setting 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music <u>or</u> Instrumental & General Music 5-12, P-12
4214	IB Music: Standard Level	<ul style="list-style-type: none"> Any Music K-12, 7-12 	<ul style="list-style-type: none"> Any Music K-12, 7-12 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music with high school setting Fine Arts: Instrumental & General Music with high school setting 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music <u>or</u> Instrumental & General Music 5-12, P-12
1600	IB Philosophy, Higher Level	<ul style="list-style-type: none"> Any Social Studies K-12, 7-12 	<ul style="list-style-type: none"> Any Social Studies 9-12 	<ul style="list-style-type: none"> Any Social Studies with high school setting 	<ul style="list-style-type: none"> Any Social Studies 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Social Studies 1-9, 9th grade only 		
1602	IB Philosophy, Standard Level	<ul style="list-style-type: none"> ● Any Social Studies K-12, 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Any Social Studies 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Any Social Studies with high school setting 	<ul style="list-style-type: none"> ● Any Social Studies 5-12
3096	IB Physics, Higher Level (L)	<ul style="list-style-type: none"> ● Physics 9-12 ● Science K-9, 9th grade only 	<ul style="list-style-type: none"> ● Physics 9-12 ● Physical Science 9-12 ● Science 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Physics with high school setting ● Physical Science with high school setting 	<ul style="list-style-type: none"> ● Physics 5-12 ● Physical Science 5-12
3098	IB Physics, Standard Level (L)	<ul style="list-style-type: none"> ● Physics 9-12 ● Science K-9, 9th grade only 	<ul style="list-style-type: none"> ● Physics 9-12 ● Physical Science 9-12 ● Science 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Physics with high school setting ● Physical Science with high school setting 	<ul style="list-style-type: none"> ● Physics 5-12 ● Physical Science 5-12
1604	IB Psychology, Higher Level	<ul style="list-style-type: none"> ● Psychology 7-12 ● Social Studies K-9, 9th grade only ● 	<ul style="list-style-type: none"> ● Psychology 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Psychology with high school setting 	<ul style="list-style-type: none"> ● Psychology 5-12
1606	IB Psychology, Standard Level	<ul style="list-style-type: none"> ● Psychology 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Psychology 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Psychology with high school setting 	<ul style="list-style-type: none"> ● Psychology 5-12
1608	IB Social & Cultural Anthropology, Higher Level	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● Sociology 7-12 	<ul style="list-style-type: none"> ● Anthropology 9-12 ● Sociology 9-12 	<ul style="list-style-type: none"> ● Sociology with high school setting 	<ul style="list-style-type: none"> ● Sociology 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Social Studies 1-9, 9th grade only 		
1610	IB Social & Cultural Anthropology, Standard Level	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● Sociology 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Anthropology 9-12 ● Sociology 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Sociology with high school setting 	<ul style="list-style-type: none"> ● Sociology 5-12
3510	IB Sports, Exercise, & Health Science, Standard Level	<ul style="list-style-type: none"> ● P.E. & Health 7-12, K12 ● Health & Safety 7-12 ● Physical Education 7-12 	<ul style="list-style-type: none"> ● Health & Safety 9-12 ● Physical Education 7-12, K-12 	<ul style="list-style-type: none"> ● Health with high school setting ● Physical Education with high school setting ● Life Sciences with high school setting 	<ul style="list-style-type: none"> ● Health 5-12 ● Physical Education 5-12, P-12 ● Life Sciences 5-12
1614	IB Sports, Exercise, & Health Science, Higher Level	<ul style="list-style-type: none"> ● P.E. & Health 7-12, K12 ● Health & Safety 7-12 ● Physical Education 7-12 	<ul style="list-style-type: none"> ● Health & Safety 9-12 ● Physical Education 7-12, K-12 	<ul style="list-style-type: none"> ● Health with high school setting ● Physical Education with high school setting ● Life Sciences with high school setting 	<ul style="list-style-type: none"> ● Health 5-12 ● Physical Education 5-12, P-12 ● Life Sciences 5-12
4262	IB Theater Arts, Higher Level	<ul style="list-style-type: none"> ● Speech & Drama 7-12 	<ul style="list-style-type: none"> ● Speech Communications & Theater 9-12 	<ul style="list-style-type: none"> ● Fine Arts: Theater Arts with high school setting 	<ul style="list-style-type: none"> ● Fine Arts: Theater Arts 5-12, P-12
4264	IB Theater Arts, Standard Level	<ul style="list-style-type: none"> ● Speech & Drama 7-12 	<ul style="list-style-type: none"> ● Speech Communications & Theater 9-12 	<ul style="list-style-type: none"> ● Fine Arts: Theater Arts with high school setting 	<ul style="list-style-type: none"> ● Fine Arts: Theater Arts 5-12, P-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

0560	IB Theory of Knowledge	<ul style="list-style-type: none"> Any secondary school license if the teacher has had the IB Tok Training 	<ul style="list-style-type: none"> Any secondary school license if the teacher has had the IB ToK Training 	<ul style="list-style-type: none"> Any license with high school setting if the teacher has had the IB Tok training 	<ul style="list-style-type: none"> Any Social Studies 5-12 *If the teacher has had IB ToK training*
4090	IB Visual Arts, Higher Level	<ul style="list-style-type: none"> Arts & Crafts 7-12, k-12 	<ul style="list-style-type: none"> Visual Arts 9-12 	<ul style="list-style-type: none"> Fine Arts: Visual Arts with high school setting 	<ul style="list-style-type: none"> Fine Arts: Visual Arts 5-12, P-12
4092	IB Visual Arts, Standard Level	<ul style="list-style-type: none"> Arts & Crafts 7-12, K-12 	<ul style="list-style-type: none"> Visual Arts 9-12 	<ul style="list-style-type: none"> Fine Arts: Visual Arts with high school setting 	<ul style="list-style-type: none"> Fine Arts: Visual Arts 5-12, P-12
2306	IB World Language B, Higher Level	<ul style="list-style-type: none"> Any World Language 7-12 	<ul style="list-style-type: none"> Any World Language 9-12 	<ul style="list-style-type: none"> Any World Language with high school setting 	<ul style="list-style-type: none"> Any World Language 5-12
2308	IB World Language B, Standard Level	<ul style="list-style-type: none"> Any World Language 7-12 	<ul style="list-style-type: none"> Any World Language 9-12 	<ul style="list-style-type: none"> Any World Language with high school setting 	<ul style="list-style-type: none"> Any World Language 5-12
2310	IB World Language AB, Initio Standard Level	<ul style="list-style-type: none"> Any World Language 7-12 	<ul style="list-style-type: none"> Any World Language 9-12 	<ul style="list-style-type: none"> Any World Language with high school setting 	<ul style="list-style-type: none"> Any World Language 5-12
4094	IB World Language AB, Initio Higher Level	<ul style="list-style-type: none"> Any World Language 7-12 	<ul style="list-style-type: none"> Any World Language 9-12 	<ul style="list-style-type: none"> Any World Language with high school setting 	<ul style="list-style-type: none"> Any World Language 5-12
2312	IB World Literature A2, Higher Level	<ul style="list-style-type: none"> Any World Language 7-12 English 7-12 	<ul style="list-style-type: none"> Any World Language 9-12 English 9-12 	<ul style="list-style-type: none"> Any World Language with high school setting Language Arts with high school setting 	<ul style="list-style-type: none"> Any World Language 5-12 Language Arts 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

2314	IB World Literature A2, Standard Level	<ul style="list-style-type: none"> Any World Language 7-12 English 7-12 	<ul style="list-style-type: none"> Any World Language 9-12 English 9-12 	<ul style="list-style-type: none"> Any World Language with high school setting Language Arts with high school setting 	<ul style="list-style-type: none"> Any World Language 5-12 Language Arts 5-12
1588	IB World Religions, Standard Level	<ul style="list-style-type: none"> Any Social Studies 	<ul style="list-style-type: none"> Any Social Studies 	<ul style="list-style-type: none"> Any Social Studies 	<ul style="list-style-type: none"> Any Social Studies 5-12

Mathematics

2543	Advanced Mathematics, Special Topics: (Insert title descriptive of course content)	<ul style="list-style-type: none"> Math 7-12 	<ul style="list-style-type: none"> Math 9-12 Math 5-12 	<ul style="list-style-type: none"> Math with high school setting 	<ul style="list-style-type: none"> Mathematics 5-12
2568	Advanced Modeling & Analysis	<ul style="list-style-type: none"> Math 7-12 	<ul style="list-style-type: none"> Math 9-12 Math 5-12 	<ul style="list-style-type: none"> Math with high school setting 	<ul style="list-style-type: none"> Mathematics 5-12
2516	Algebra I Lab	<ul style="list-style-type: none"> Math 7-12 Math K-9, 9th grade only 	<ul style="list-style-type: none"> Math 9-12 Math 1-9, 9th grade only Math 5-12 	<ul style="list-style-type: none"> Math with high school setting Math with junior high/middle school setting (9th grade only) 	<ul style="list-style-type: none"> Mathematics 5-12
2520	Algebra I	<ul style="list-style-type: none"> Math 7-12 Math K-9, 9th grade only 	<ul style="list-style-type: none"> Math 9-12 Math 1-9, 9th grade only Math 5-12 	<ul style="list-style-type: none"> Math with high school setting Math with junior high/middle school setting (9th grade only) 	<ul style="list-style-type: none"> Mathematics 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	------------------------------

2522	Algebra II	<ul style="list-style-type: none"> ● Math 7-12 	<ul style="list-style-type: none"> ● Math 9-12 ● Math 5-12 	<ul style="list-style-type: none"> ● Math with high school setting 	<ul style="list-style-type: none"> ● Mathematics 5-12
2527	Calculus	<ul style="list-style-type: none"> ● Math 7-12 	<ul style="list-style-type: none"> ● Math 9-12 ● Math 5-12 	<ul style="list-style-type: none"> ● Math with high school setting 	<ul style="list-style-type: none"> ● Mathematics 5-12
2514	CCR Bridge: Math Ready	<ul style="list-style-type: none"> ● Math 7-12 	<ul style="list-style-type: none"> ● Math 9-12 ● Math 5-12 	<ul style="list-style-type: none"> ● Math with high school setting 	<ul style="list-style-type: none"> ● Mathematics 5-12
2595	PRIME Math	<ul style="list-style-type: none"> ● Math 7-12 	<ul style="list-style-type: none"> ● Math 9-12 ● Math 5-12 	<ul style="list-style-type: none"> ● Math with high school setting 	<ul style="list-style-type: none"> ● Mathematics 5-12
2530	Finite Mathematics	<ul style="list-style-type: none"> ● Math 7-12 	<ul style="list-style-type: none"> ● Math 9-12 ● Math 5-12 	<ul style="list-style-type: none"> ● Math with high school setting 	<ul style="list-style-type: none"> ● Mathematics 5-12
2532	Geometry	<ul style="list-style-type: none"> ● Math 7-12 	<ul style="list-style-type: none"> ● Math 9-12 ● Math 5-12 	<ul style="list-style-type: none"> ● Math with high school setting 	<ul style="list-style-type: none"> ● Mathematics 5-12
2512	Integrated Mathematics I Lab	<ul style="list-style-type: none"> ● Math 7-12 ● Math K-9, 9th grade only 	<ul style="list-style-type: none"> ● Math 9-12 ● Math 1-9, 9th grade only ● Math 5-12 	<ul style="list-style-type: none"> ● Math with high school setting ● Math with junior high/middle school setting (9th grade only) 	<ul style="list-style-type: none"> ● Mathematics 5-12
2554	Integrated Mathematics I	<ul style="list-style-type: none"> ● Math 7-12 ● Math K-9, 9th grade only 	<ul style="list-style-type: none"> ● Math 9-12 ● Math 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Math with high school setting 	<ul style="list-style-type: none"> ● Mathematics 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			<ul style="list-style-type: none"> • Math 5-12 	<ul style="list-style-type: none"> • Math with junior high/middle school setting (9th grade only) 	
2556	Integrated Mathematics II	<ul style="list-style-type: none"> • Math 7-12 	<ul style="list-style-type: none"> • Math 9-12 • Math 5-12 	<ul style="list-style-type: none"> • Math with high school setting 	<ul style="list-style-type: none"> • Mathematics 5-12
2558	Integrated Mathematics III	<ul style="list-style-type: none"> • Math 7-12 	<ul style="list-style-type: none"> • Math 9-12 • Math 5-12 	<ul style="list-style-type: none"> • Math with high school setting 	<ul style="list-style-type: none"> • Mathematics 5-12
2560	Mathematics Lab	<ul style="list-style-type: none"> • Math 7-12 	<ul style="list-style-type: none"> • Math 9-12 • Math 5-12 	<ul style="list-style-type: none"> • Math with high school setting 	<ul style="list-style-type: none"> • Mathematics 5-12
2564	Pre-Calculus	<ul style="list-style-type: none"> • Math 7-12 	<ul style="list-style-type: none"> • Math 9-12 • Math 5-12 	<ul style="list-style-type: none"> • Math with high school setting 	<ul style="list-style-type: none"> • Mathematics 5-12
2546	Probability and Statistics	<ul style="list-style-type: none"> • Math 7-12 	<ul style="list-style-type: none"> • Math 9-12 • Math 5-12 	<ul style="list-style-type: none"> • Math with high school setting 	<ul style="list-style-type: none"> • Mathematics 5-12
2550	Quantitative Reasoning	<ul style="list-style-type: none"> • Math 7-12 	<ul style="list-style-type: none"> • Math 9-12 • Math 5-12 	<ul style="list-style-type: none"> • Math with high school setting 	<ul style="list-style-type: none"> • Mathematics 5-12
2566	Trigonometry	<ul style="list-style-type: none"> • Math 7-12 	<ul style="list-style-type: none"> • Math 9-12 • Math 5-12 	<ul style="list-style-type: none"> • Math with high school setting 	<ul style="list-style-type: none"> • Mathematics 5-12

• Multidisciplinary

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

0500	Basic Skills Development	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License
0502	Cadet Teaching Experience	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License
0530	Career Exploration Internship	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License
0522	Career Information & Exploration	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License
0532	College-Entrance Preparation	<ul style="list-style-type: none"> Mathematics 7-12 English 7-12 	<ul style="list-style-type: none"> English 9-12 English 5-12 Mathematics 9-12 Mathematics 5-12 	<ul style="list-style-type: none"> Mathematics with high school setting Language Arts with high school setting 	<ul style="list-style-type: none"> Mathematics 5-12 Language Arts 5-12
0524	Community Service	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License
3520	Driver Education	IDOE no longer handles licensing of Driver Education. Schools and Instructors must be licensed/certified by the BMV to offer this course.			
0512	Environmental Studies	<ul style="list-style-type: none"> Any Science 7-12 	<ul style="list-style-type: none"> Any Science 9-12 	<ul style="list-style-type: none"> Any Science with high school setting 	<ul style="list-style-type: none"> Any Science 5-12
0514	Humanities	<ul style="list-style-type: none"> Arts & Crafts 7-12, K-12 Any World Language Any Music license 7-12 Any Social Studies 7-12 English 7-12 Speech & Drama 7-12 Journalism 7-12 	<ul style="list-style-type: none"> Visual Arts 9-12 Any World Language 9-12 Any Music 9-12 Any Social Studies 9-12 Speech Communication & Theater 9-12 English 9-12 	<ul style="list-style-type: none"> Visual Arts with high school setting Any World Language with high school setting Any Language Arts with high school setting 	<ul style="list-style-type: none"> Any Fine Arts 5-12, P-12 (music, visual arts, theater, dance) Any World Language 5-12 Any Language Arts 5-12 Any Social Studies 5-12 Journalism 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			<ul style="list-style-type: none"> Journalism 9-12 	<ul style="list-style-type: none"> Any Social Studies with high school setting Journalism with high school setting Fine Arts: Theater Arts with high school setting 	
0516	Junior Reserve Officer Training Corps	<ul style="list-style-type: none"> No License necessary; non-commissioned or commissioned officer is assigned by the appropriate military appointing authority 	<ul style="list-style-type: none"> No License necessary; non-commissioned or commissioned officer is assigned by the appropriate military appointing authority 	<ul style="list-style-type: none"> No License necessary; non-commissioned or commissioned officer is assigned by the appropriate military appointing authority 	<ul style="list-style-type: none"> No License necessary; non-commissioned or commissioned officer is assigned by the appropriate military appointing authority
3522	Motorcycle Safety Education (L)	<ul style="list-style-type: none"> No License Available 	<ul style="list-style-type: none"> Motorcycle Education 	<ul style="list-style-type: none"> No License Available 	<ul style="list-style-type: none"> No License Available
0518	Musical Theater	<ul style="list-style-type: none"> Choral/General Music 7-12, K-12 Speech & Drama 7-12 	<ul style="list-style-type: none"> Music Choral, General & Instrumental AG Area Major K-12 Choral Music K-12, 9-12 Speech Communications & Theater 9-12 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music with high school setting Fine Arts: Instrumental & General Music with high school setting Fine Arts: Theater with high school setting 	<ul style="list-style-type: none"> Fine Arts: Vocal & General Music <u>or</u> Instrumental & General Music 5-12, P-12 Finer Arts: Theater Arts 5-12, P-12
0520	Peer Tutoring (Grades 10, 11 & 12)	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License with high school setting 	<ul style="list-style-type: none"> Any 5-12, P-12 License

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

0590	Pilot Course: (Insert title descriptive of course content)	<ul style="list-style-type: none"> License in subject that corresponds to course content area 	<ul style="list-style-type: none"> License in subject that corresponds to course content area 	<ul style="list-style-type: none"> License with high school setting in subject that corresponds to course content area 	<ul style="list-style-type: none"> 5-12 license in subject that corresponds to course content area
0550	Religion	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License with high school setting 	<ul style="list-style-type: none"> Any 5-12, P-12 License
0509	Jobs for America's Graduates	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License with high school setting 	<ul style="list-style-type: none"> Any 5-12, P-12 License

Science

3092	Advanced Science, Special Topics (L)	<ul style="list-style-type: none"> Teacher assigned to this course title should hold the appropriate license in the primary area of instruction 	<ul style="list-style-type: none"> Any Science (High School) 9-12 	<ul style="list-style-type: none"> Any Science with high school setting 	<ul style="list-style-type: none"> Any Science 5-12
5276	Anatomy & Physiology	No License Available	<ul style="list-style-type: none"> Any Standard Health Occupations License 9-12 Any Occupational Specialist I, II or III in Health Occupation 9-12 Any Biology 9-12 	<ul style="list-style-type: none"> CTE: Health Occupations with high school setting Workplace Specialist: Health Careers Life Sciences with high school setting 	<ul style="list-style-type: none"> Life Sciences 5-12 CTE: Health Occupations 5-12 Workplace Specialist: Health Careers – Anatomy & Physiology 9-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	------------------------------

3024	Biology I (L)	<ul style="list-style-type: none"> ● Biology 7-12 ● Science K-9, 9th grade only 	<ul style="list-style-type: none"> ● Biology 9-12 ● Science 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Life Sciences with high school setting 	<ul style="list-style-type: none"> ● Life Science 5-12
3026	Biology II (L)	<ul style="list-style-type: none"> ● Biology 7-12 	<ul style="list-style-type: none"> ● Biology 9-12 	<ul style="list-style-type: none"> ● Life Sciences with high school setting 	<ul style="list-style-type: none"> ● Life Science 5-12
3064	Chemistry I (L)	<ul style="list-style-type: none"> ● Chemistry 7-12 	<ul style="list-style-type: none"> ● Chemistry 9-12 ● Physical Science 9-12 	<ul style="list-style-type: none"> ● Chemistry with high school setting ● Physical Science with high school setting 	<ul style="list-style-type: none"> ● Chemistry 5-12 ● Physical Science 5-12
3066	Chemistry II (L)	<ul style="list-style-type: none"> ● Chemistry 7-12 	<ul style="list-style-type: none"> ● Chemistry 9-12 ● Physical Science 9-12 	<ul style="list-style-type: none"> ● Chemistry with high school setting ● Physical Science with high school setting 	<ul style="list-style-type: none"> ● Chemistry 5-12 ● Physical Science 5-12
3044	Earth & Space Science I (L)	<ul style="list-style-type: none"> ● Earth Science 7-12 ● Science K-9, 9th grade only 	<ul style="list-style-type: none"> ● Earth / Space Science 9-12 ● Science 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Earth / Space Science with high school setting 	<ul style="list-style-type: none"> ● Earth Space Science 5-12
3046	Earth & Space Science II (L)	<ul style="list-style-type: none"> ● Earth Science 7-12 ● Science K-9, 9th grade only 	<ul style="list-style-type: none"> ● Earth / Space Science 9-12 ● Science 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Earth / Space Science with high school setting 	<ul style="list-style-type: none"> ● Earth Space Science 5-12
3010	Environmental Science (L)	<ul style="list-style-type: none"> ● Any Science 7-12 ● Science K-9, 9th grade only 	<ul style="list-style-type: none"> ● Biology 9-12 ● General Science 9-12 ● Physical Science 9-12 	<ul style="list-style-type: none"> ● Life Sciences with high school setting 	<ul style="list-style-type: none"> ● Life Science 5-12 ● Earth Space Science 5-12 ● Physical Science 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			<ul style="list-style-type: none"> ● Earth Space Science 9-12 ● Conservation & Environmental Studies 9-12 ● Science 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Earth/Space Science with high school setting ● Physical Science with high school setting 	
3108	Integrated Chemistry-Physics (L)	<ul style="list-style-type: none"> ● Physics 7-12 ● Chemistry 7-12 ● Any Science 7-12 ● Science K-9, 9th grade only 	<ul style="list-style-type: none"> ● Physics 9-12 ● Chemistry 9-12 ● Physical Science 9-12 ● General Science 9-12 ● Science 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Physics with high school setting ● Physical Science with high school setting ● Chemistry with high school setting 	<ul style="list-style-type: none"> ● Physics 5-12 ● Chemistry 5-12 ● Physical Science 5-12
3030	Life Science (L)	<ul style="list-style-type: none"> ● Biology 7-12 ● Science K-9, 9th grade only 	<ul style="list-style-type: none"> ● Biology 9-12 ● Science 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Life Sciences with high school setting 	<ul style="list-style-type: none"> ● Life Science 5-12
3102	Physical Science (L)	<ul style="list-style-type: none"> ● Physics 7-12 ● Chemistry 7-12 ● General Science 7-12 ● Science K-9, 9th grade only 	<ul style="list-style-type: none"> ● Physics 9-12 ● Chemistry 9-12 ● General Science 9-12 ● Physical Science 9-12 ● Science 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Physics with high school setting ● Physical Science with high school setting ● Chemistry with high school setting 	<ul style="list-style-type: none"> ● Physics 5-12 ● Chemistry 5-12 ● Physical Science 5-12
3084	Physics I (L)	<ul style="list-style-type: none"> ● Physics 7-12 	<ul style="list-style-type: none"> ● Physics 9-12 ● Physical Science 9-12 	<ul style="list-style-type: none"> ● Physics with high school setting ● Physical Science with high school setting 	<ul style="list-style-type: none"> ● Physics 5-12 ● Physical Science 5-12
3086	Physics II (L)	<ul style="list-style-type: none"> ● Physics 7-12 	<ul style="list-style-type: none"> ● Physics 9-12 	<ul style="list-style-type: none"> ● Physics with high school setting 	<ul style="list-style-type: none"> ● Physics 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			<ul style="list-style-type: none"> Physical Science 9-12 	<ul style="list-style-type: none"> Physical Science with high school setting 	<ul style="list-style-type: none"> Physical Science 5-12
3008	Science Research, Independent Study (L)	<ul style="list-style-type: none"> Any Science 7-12 Science K-9, 9th grade only 	<ul style="list-style-type: none"> Any Science (High School) 9-12 Science 1-9, 9th grade only 	<ul style="list-style-type: none"> Any Science with high school setting 	<ul style="list-style-type: none"> Any Science 5-12
3094	Science Tutorial	<ul style="list-style-type: none"> Any High School Science Science K-9, 9th grade only 	<ul style="list-style-type: none"> Any High School Science Science 1-9, 9th grade only 	<ul style="list-style-type: none"> Any Science with high school setting 	<ul style="list-style-type: none"> Any Science 5-12
Social Studies					
1500	African Studies	<ul style="list-style-type: none"> Any Social Studies 7-12 Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> Any Social Studies 9-12 Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> Any Social Studies with high school setting 	<ul style="list-style-type: none"> Any Social Studies 5-12
1502	Anthropology	<ul style="list-style-type: none"> Social Studies Area Major K-12 Sociology 7-12 Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> Anthropology 9-12 Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> Sociology with high school setting Any history with high school setting 	<ul style="list-style-type: none"> Sociology 5-12 Any History 5-12
1504	Applied Economics	<ul style="list-style-type: none"> Social Studies Area Major K-12 Social Studies K-9, 9th grade only Business Education 7-12 	<ul style="list-style-type: none"> Business Education 9-12 Economics 9-12 Marketing Education 9-12 Distributive Education K-12 	<ul style="list-style-type: none"> Economics with high school setting Business with high school setting CTE: Marketing with high school setting 	<ul style="list-style-type: none"> Economics 5-12 Business 5-12 CTE: Business Services & Technology 5-12 CTE: Business & Information Technology 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> ● Economics 7-12 ● Distributive Education K-12 	<ul style="list-style-type: none"> ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> ● CTE: Marketing 5-12
1506	Asian Studies	<ul style="list-style-type: none"> ● Any Social Studies 7-12 ● Social Studies Area Major K-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Any Social Studies 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Any Social Studies with high school setting 	<ul style="list-style-type: none"> ● Any Social Studies 5-12
1508	Citizenship & Civics	<ul style="list-style-type: none"> ● Any Social Studies 7-12, K-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Government 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Government & Citizenship with high school setting 	<ul style="list-style-type: none"> ● Government & Citizenship 5-12
1512	Current Problems, Issues, & Events	<ul style="list-style-type: none"> ● Any Social Studies 7-12, K-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Any Social Studies 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Any Social Studies with high school setting 	<ul style="list-style-type: none"> ● Any Social Studies 5-12
1514	Economics	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● Business Education 7-12 ● Economics 7-12 ● Distributive Education K-12 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Economics 9-12 ● Marketing Education 9-12 ● Distributive Education K-12 ● Business Education with Vocational Endorsement 9-12 	<ul style="list-style-type: none"> ● Economics with high school setting ● Business with high school setting ● CTE: Marketing with high school setting ● CTE: Business Services & Technology with high school setting 	<ul style="list-style-type: none"> ● Economics 5-12 ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Marketing 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Social Studies 1-9, 9th grade only 		
1516	Ethnic Studies	<ul style="list-style-type: none"> ● Any Social Studies 7-12, K-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Any Social Studies 9-12 ● Social Studies 1-9, 9th grade only ● English as a Second Language K-12 	<ul style="list-style-type: none"> ● Any Social Studies with high school setting ● English as a Second Language with high school setting 	<ul style="list-style-type: none"> ● Any Social Studies 5-12 ● English Language Learners P-12
1570	Geography & History of the World	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● Geography 7-12 ● World History 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Geography 9-12 ● World Civilization 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Geographical Perspectives with high school setting ● Historical Perspectives with high school setting 	<ul style="list-style-type: none"> ● Historical Perspectives 5-12 ● Geographical Perspectives 5-12
1518	Indiana Studies	<ul style="list-style-type: none"> ● Any Social Studies 7-12, K-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● US History 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Historical Perspective with high school setting 	<ul style="list-style-type: none"> ● Historical Perspectives 5-12 ●
1520	International Relations	<ul style="list-style-type: none"> ● Any Social Studies 7-12, K-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● US History 9-12 ● World Civilizations 9-12 ● Government 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Historical Perspectives with high school setting ● Government & Citizenship with high school setting 	<ul style="list-style-type: none"> ● Historical Perspectives 5-12 ● Government & Citizenship 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

1522	Introduction to Social Science	<ul style="list-style-type: none"> Any Social Studies 7-12, K-12 Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> Any Social Studies 9-12 Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> Any Social Studies with high school setting 	Any Social Studies 5-12
1524	Latin American Studies	<ul style="list-style-type: none"> Any Social Studies 7-12, K-12 Social Studies K-9, 9th grade only Spanish K-12 	<ul style="list-style-type: none"> US History 9-12 World Civilizations 9-12 Government 9-12 Social Studies 1-9, 9th grade only Spanish K-12 English as a Second Language K-12 	<ul style="list-style-type: none"> Historical Perspectives with high school setting Government & Citizenship with high school setting Spanish with high school setting English as a New Language with high school setting 	<ul style="list-style-type: none"> Historical Perspectives 5-12 Government & Citizenship 5-12 Spanish P-12 English Language Learners P-12 Teachers of English Learners 5-12, P-12
1526	Law Education	<ul style="list-style-type: none"> Any Social Studies 7-12, K-12 Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> Government 9-12 Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> Government & Citizenship with high school setting 	<ul style="list-style-type: none"> Government & Citizenship 5-12
1528	Modern World Civilization	<ul style="list-style-type: none"> Social Studies Area Major K-12 World History 7-12 Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> World Civilization 9-12. Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> Historical Perspectives with high school setting 	<ul style="list-style-type: none"> Historical Perspectives 5-12
1530	Political Science	<ul style="list-style-type: none"> Social Studies Area Major K-12 Government 7-12 	<ul style="list-style-type: none"> Government 9-12 	<ul style="list-style-type: none"> Government & Citizenship with high school setting 	<ul style="list-style-type: none"> Government & Citizenship 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3

		<ul style="list-style-type: none"> ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Social Studies 1-9, 9th grade only 		
1532	Psychology	<ul style="list-style-type: none"> ● Psychology 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Psychology 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Psychology with high school setting 	<ul style="list-style-type: none"> ● Psychology 5-12
0550	Religion	<ul style="list-style-type: none"> ● Any Social Studies 	<ul style="list-style-type: none"> ● Any Social Studies 	<ul style="list-style-type: none"> ● Any Social Studies 	<ul style="list-style-type: none"> ● Any Social Studies 5-12
1534	Sociology	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● Sociology 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Sociology 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Sociology with high school setting 	<ul style="list-style-type: none"> ● Sociology 5-12
1536	State & Local Government	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● Government 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Government 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Government & Citizenship with high school setting 	<ul style="list-style-type: none"> ● Government & Citizenship 5-12
1538	Topics in History	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● United States History 7-12 ● World History 7-12 	<ul style="list-style-type: none"> ● United States History 9-12 ● World Civilization 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Historical Perspectives with high school setting ● Any History with high school setting 	<ul style="list-style-type: none"> ● Historical Perspectives 5-12 ● Any History 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> ● Social Studies K-9, 9th grade only 			
1550	Topics in Social Science	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● Sociology 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Any Social Studies 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Any Social Studies with high school setting 	<ul style="list-style-type: none"> ● Any Social Studies 5-12
1540	United States Government	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● Government 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Government 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Government & Citizenship with high school setting 	<ul style="list-style-type: none"> ● Government & Citizenship 5-12
1542	United States History	<ul style="list-style-type: none"> ● Social Studies Area Major K-12 ● United States History 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● United States History 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Historical Perspectives with high school setting 	<ul style="list-style-type: none"> ● Historical Perspectives 5-12
1544	Urban Affairs	<ul style="list-style-type: none"> ● Any Social Studies K-12, 7-12 ● Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> ● Any Social Studies 9-12 ● Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Any Social Studies with high school setting 	<ul style="list-style-type: none"> ● Any Social Studies 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

1546	World Geography	<ul style="list-style-type: none"> • Social Studies Area Major K-12 • Geography 7-12 • Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> • Geography 9-12 • Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> • Geographical Perspectives with high school setting 	<ul style="list-style-type: none"> • Geographical Perspectives 5-12
1548	World History and Civilizations	<ul style="list-style-type: none"> • Social Studies Area Major K-12 • World History 7-12 • Social Studies K-9, 9th grade only 	<ul style="list-style-type: none"> • World Civilization 9-12 • Social Studies 1-9, 9th grade only 	<ul style="list-style-type: none"> • Historical Perspectives with high school setting 	<ul style="list-style-type: none"> • Historical Perspectives 5-12
World Language: Miscellaneous					
2156-2158, 2162	American Sign Language I-III	<ul style="list-style-type: none"> • Any License 7-12 	<ul style="list-style-type: none"> • Any License 9-12 	<ul style="list-style-type: none"> • American Sign Language with high school setting 	<ul style="list-style-type: none"> • ASL 5-12, P-12
2200-2210	Arabic I-VI	<ul style="list-style-type: none"> • Arabic 7-12 	<ul style="list-style-type: none"> • Arabic 9-12 	<ul style="list-style-type: none"> • Arabic with high school setting 	<ul style="list-style-type: none"> • Arabic 5-12
2000-2010	Chinese I-VI	<ul style="list-style-type: none"> • Chinese 7-12 	<ul style="list-style-type: none"> • Chinese 9-12 	<ul style="list-style-type: none"> • Chinese with high school setting 	<ul style="list-style-type: none"> • Chinese 5-12
2020-2030	French I-VI	<ul style="list-style-type: none"> • French 7-12 	<ul style="list-style-type: none"> • French 9-12 	<ul style="list-style-type: none"> • French with high school setting 	<ul style="list-style-type: none"> • French 5-12
2040-2050	German I-VI	<ul style="list-style-type: none"> • German 7-12 	<ul style="list-style-type: none"> • German 9-12 	<ul style="list-style-type: none"> • German with high school setting 	<ul style="list-style-type: none"> • German 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

2220-2230	Greek I-VI	● Greek 7-12	● Greek 9-12	● Greek with high school setting	● Greek 5-12
2240-2250	Hebrew I-VI	● Hebrew 7-12	● Hebrew 9-12	● Hebrew with high school setting	● Hebrew 5-12
2260-2270	Italian I-VI	● Italian 7-12	● Italian 9-12	● Italian with high school setting	● Italian 5-12
2060-2070	Japanese I-VI	● Japanese 7-12	● Japanese 9-12	● Japanese with high school setting	● Japanese 5-12
2280-2290	Korean I-VI	● Korean 7-12	● Korean 9-12	● Korean with high school setting	● Korean 5-12
2190-2194	Language for Heritage Speakers I-III	● Specific Language Major or Minor 7-12	● Specific Language Major or Minor 9-12	● World Language: Specific Language with high school setting	● Specific World Language 5-12
2080-2090	Latin I-VI	● Latin 7-12	● Latin 9-12	● Latin with high school setting	● Latin 5-12
2140-2150	Other Languages I-VI	● Specific Language Major or Minor 7-12	● Specific Language Major or Minor 9-12	● World Language: Specific Language with high school setting	● Specific World Language 5-12
2100-2110	Russian I-VI	● Russian 7-12	● Russian 9-12	● Russian with high school setting	● Russian 5-12
2120-2130	Spanish I-VI	● Spanish 7-12	● Spanish 9-12	● Spanish with high school setting	● Spanish 5-12
2188	English as a New Language *refer to the Course Descriptions	● Any License	● Any License	● English as a New Language with high school setting	● ENL 5-12, P-12 ● Teachers of English Learners 5-12, P-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

	document as to how to assign credit for this course	<ul style="list-style-type: none"> ● ESL Minor (K-12) strongly recommended but not required 	<ul style="list-style-type: none"> ● ESL Minor (K-12) strongly recommended but not required 		
1012	English as a New Language *Teacher may also meet requirements via completion of the EL teacher of record rubric prior to 9/1/2022	<ul style="list-style-type: none"> ● Any License *the above license is acceptable until 9/1/2022 <ul style="list-style-type: none"> ● ESL License Minor (K-12) strongly recommended but not required 	<ul style="list-style-type: none"> ● Any License *the above license is acceptable until 9/1/2022 <ul style="list-style-type: none"> ● ESL License Minor (K-12) strongly recommended but not required 	<ul style="list-style-type: none"> ● English as a New Language with high school setting 	<ul style="list-style-type: none"> ● ENL 5-12, P-12 ● Teachers of English Learners 5-12, P-12
2160	Etymology	<ul style="list-style-type: none"> ● Any World Language 7-12 English 9-12 	<ul style="list-style-type: none"> ● Any World Language 9-12 English 9-12 	<ul style="list-style-type: none"> ● Specific World Language with high school setting Language Arts with high school setting 	<ul style="list-style-type: none"> ● Any World Language 5-12 ● Language Arts 5-12
2182	Exploring World Languages	Any World Language 7-12	Any World Language 9-12	Specific World Language with high school setting	<ul style="list-style-type: none"> ● Any World Language 5-12
2304	World Language, Immersion, HS	<ul style="list-style-type: none"> ● Any World Language 7-12 	<ul style="list-style-type: none"> ● Any World Language 9-12 ● English as a Second Language K-12 	<ul style="list-style-type: none"> ● Any World Language with high school setting ● English as a New Language with high school setting 	<ul style="list-style-type: none"> ● Any World Language 5-12 ● English Language Learners P-12 ● Teachers of English Learners 5-12, P-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3

Virtual Instruction					
	Virtual Instruction	• No license	• No License	• No License	• New Under REPA 3: No CORE content test or approved programs