


WHS Course Flow Charts


Each department flow chart visually shows the sequence of courses and the relationship one course has to another.

The example below illustrates how the charts are designed:


1. Intro to Art (the first class on the flow chart) is a prerequisite course for all courses in the Art Department.
2. The arrow pointing down to Drawing and Painting indicates that after Intro to Art, Drawing and Painting may be taken after which Studio Art-Painting could follow.
3. The arrow pointing left-to-right between Drawing & Painting and Graphic Design I indicates that students interested in one of the courses may be interested in other.


English


Family and Consumer Science

Culinary Foods I

Urban Survival

Human Relations

Cultural Foods


Culinary Foods II

Global & Cultural Foods


Interior Design


Child Development

Interior Design 2


Industrial Tech


Music

Band

Choir

Varsity Band

Varsity Choir

Symphonic Band

Cantabile Choir

Concert Band


Concert Choir


Wind Ensemble

Chamber Choir

Music Theory

Music Appreciation


Science

Required Grade 9

Principles: Physics


Principles: Engineering

Principles: Chemistry

Required Grade 10

Cell Biology


Biological Systems

Required Grade 11 or 12

Physics A


Physics B

or

Chemistry A


Chemistry B

Grade 11 & 12 electives

CSI Forensics


Stellar Astronomy


Winter Biology


Environmental Studies


Fish & Wildlife

Anatomy/Phys. A


Anatomy/Phys. B

C.I.S Physics A


C.I.S Physics B


C.I.S Physics C

AP Chemistry A


AP Chemistry B

AP Biology A


AP Biology B

Climate in Crisis


Biotech. Ethics


World Language

