[image: image2.jpg]FBIA-®BA

Learner Name _______________________________________

Date __​​

Learner Signature ___________________________________

Advisor/Counselor Signature ___________________

Parent/Guardian Signature ____________________________

This plan of study should serve as a guide, along with other career planning materials, as you continue your education. Courses listed

within this plan are only recommended coursework and should be individualized to meet each learner’s educational and career goals. All plans

will meet minimum high school graduation requirements as well as minimum college entrance requirements.

Applicants to Board of Regents institutions should be advised that meeting minimum requirements will not guarantee admission at any institution. Institutions may set additional and/or higher requirements.
	High School Education and Career Plan

Graduation Rules for 9th grade enrolling 2008-2009
	I. English Language Arts

(4 units)
	 II. Mathematics

(4 units)
	 III. Science

(4 units)
	 IV. Social Studies

(3 units)
	V. Required Electives (3 units)
CTAE and/or Modern Language/Latin and/or Fine Arts
	VI. Health & Physical Edu

(1 unit)

	
	English 9

English 10

English 11

English 12

AP Lit and Comp

AP Lang and Comp

IB English SL (Am Lit)

IB English HL (World Lit)

Sample Additional

English Courses:

Literary Types/Composition

Oral/Written Communication
	Math 1

Math 2

Math 3

Math 4

OR

Accelerated Math 1

Accelerated Math 2

Accelerated Math 3

AP Statistics

Calculus

AP Calculus AB

AP Calculus BC

IB Math Methods

IB Math Studies SL

IB Math SL

IB Math HL

Sample Additional

Math Courses:

TBA
	Biology

Physical Science OR

Physics

Chemistry OR Environmental Science OR Earth Systems OR an AP/IB course

AP Biology

AP Physics

AP Chemistry

IB Biology SL/HL

IB Chemistry SL/HL

IB Physics SL/HL

Forensic Science
Sample Additional

Science Courses:

Microbiology

Environmental Science

AP Environmental Sci

Aviation Meteorology

Astrophysics
	Am Gov/Civics (1/2 unit)

World History

US History

Economics (1/2 unit)

AP World History

AP US History

AP Government

AP Microeconomics

AP Macroeconomics

AP European History

IB Economics SL

IB History of the Americas (SL)

Sample Additional

Social Studies Courses:

Current Issues

The Humanities

Technology and Society

Psychology

Sociology

	 Career Pathway Sequence of Courses:
11.41400 Information Technology Essentials (BCS-ITE)
11.42000 Information Technology Support (BCS-ITS)
11.42200 Networking Systems (BCS-NTS)
CAREER PATHWAY RELATED COURSES:

06.41700 Entrepreneurial Ventures (BCS – EV)
07.44100 Computer Applications 1 (BCS-CA1)

	Health & Personal Fitness
Sample Additional Health & PE courses:

Team Sports

Rec Games

Aerobics

	
	
	
	
	
	Modern Language/Latin
 2 units required for admissions to Georgia University System Colleges/Universities

For a listing of Modern Language/Latin courses offered at your high school, please consult your advisor, counselor, or curriculum handbook.

	

	
	
	
	
	
	Fine Arts

Visual Arts

Performing Arts

For a listing of Fine Arts courses offered at your high school, please consult your advisor, counselor or curriculum handbook.
	

	
	
	
	
	
	VII. Other Electives (4 units)
	

	
	
	
	
	
	For a listing of other elective courses offered at your high school, please consult your advisor, counselor, or curriculum handbook.
	

	Career Enhancement

Opportunities
	Career-Related Education Activities

· Career Awareness

· Career Exploration

· Instructional Related

· Connecting

· Work-Based Learning

· Employability Skill Dev.

· Cooperative Education

· Internship

· Youth Apprenticeship

· Clinicals
	Postsecondary Options:

· 4-Year Universities/Colleges

· 2-Year Colleges

· Technical Colleges

· State Registered Apprenticeships

· Special Purpose Schools

· On-the-Job Training

· Military

	Possible postsecondary credit opportunities may include:

· *Advanced Placement

· *Articulated Credit (Technical Colleges)

· *Dual Enrollment/ACCEL (Degree Programs)
· *Dual Enrollment/HOPE (Certificate and Diplomas)
· Joint Enrollment (postsecondary credit only)

*Postsecondary credit opportunities allow high school students to earn both college and high school credit simultaneously while in high school. Check with your counselor/advisor and Education and Career Partnership program manager for more information regarding these opportunities and others, such as Early College which serves both middle and high school students.

	Go to GACollege411 at www.GACollege411.org for more information about your education and career planning, including valuable financial information (grants and scholarships including HOPE Program, loans, FAFSA and CSS forms).

	Current GEORGIA Graduation Rule for student entering the

9th grade in fall of 2008-2009

Areas of Study:
	Credits
	Postsecondary

Programs of Study

Technical College

	Postsecondary

Programs of Study

University of Georgia System

	I. English/Language Arts
	4
	 Select the following link for a list of Technical College System of Georgia (TCSG) institutions offering programs in Computer Networking. Each technical college varies in the specific degrees (AAS), diplomas, and certificates offered.

https://kms.dtae.org/portal/tcsg/TCSGProgramOfferings.aspx
Step 1: Use the drop-down box to select the term you plan to enter a TCSG institution;

Step 2: From the Specific Program drop-down box select CISCO Networking, Computer Information Systems, Computer Networking & Service Technology, Computer Operations, or Networking Specialist..
You can then view a list of TCSG institutions that offer this program as well as the specific campus and awards offered.

	 The following link will list Board of Regents institutions offering degrees in Computer Science. In the first box titled “Major,” type in “Computer Science.” Then click the button at the bottom “View Matching Campuses” for a list. It will not be necessary to fill in all the other boxes. Further research will be required for specific programs of study that align with the pathway.

http://www.gacollege411.org/Select/MatchAsst/default.asp

	II. Math
	4
	
	

	III. *Science
	4
	
	

	IV. Social Studies
	3
	
	

	V. **Career, Technical and Agricultural Education (CTAE),

and/or Modern Language/Latin,

and/or Fine Arts
	3
	
	

	VI. Health & Physical Education
	1
	
	

	VII. Electives (4 units)
	4
	
	

	TOTAL UNITS
	23
	
	

	* 4th Science may be used to meet both the required science and required elective in CTAE sequence of courses (V)

**Student must complete 3 units in a pathway to complete CTAE pathway and take end of pathway assessment. Student must complete 2 years of the same Modern Language/Latin for admission to Georgia Board of Regents colleges/universities.
	
	

	The sample COMPUTER NETWORKING PATHWAY occupations listed below meet two out of three of GDOE definitions for high-demand, high-wage and high-skilled. www.occsupplydemand.org

	Occupation Specialties
	Level of

Education Needed
	Average

Salary
	Annual Average Openings Georgia

	Network and Computer Systems Administrators
	Bachelor
	$62,754
	440

	Network Designers
	Associate
	$55,640
	80

	Network Systems and Data Communications Analyst
	Bachelor
	$62,858
	690

[image: image1]
 COMPUTER NETWORKING

Computer networking is a broad pathway including occupations such as computer programmers, system analyst and database administrators. Computer networkers install, configure, and support an organization's local area network (LAN), wide area network (WAN), and Internet system or a segment of a network system. They maintain network hardware and software; and, they monitor the network to ensure network availability to all system users and perform necessary maintenance to support network availability. Some may supervise other network support and client server specialists and plan, coordinate, and implement network security measures. Systems administrators are responsible for maintaining network efficiency. They ensure that the design of an organization’s computer system allows all of the components, including computers, the network, and software, to work properly together. Furthermore, they monitor and adjust the performance of existing networks and continually survey the current computer site to determine future network needs. Administrators also troubleshoot problems reported by users and by automated network monitoring systems and make recommendations for future system upgrades.

	Training requirements for computer networking positions vary, but many employers prefer to hire applicants with some formal college education. A bachelor’s degree in computer science or information systems is a prerequisite for some jobs; other jobs, however, may require only a computer-related associate degree. For systems administrator jobs, many employers seek applicants with bachelor’s degrees, although not necessarily in a computer-related field.

	Employment of network and computer systems administrators is expected to increase by 27 percent from 2006 to 2016, which is � HYPERLINK "http://www.bls.gov/oco/oco20016.htm" �much faster than the average� for all occupations.

For more information:

Occupational Outlook Handbook � HYPERLINK "http://www.bls.gov/oco/ocos268.htm" �http://www.bls.gov/oco/ocos268.htm� Association for Computing Machinery (ACM), � HYPERLINK "http://www.acm.org" \t "_new" �http://www.acm.org�

Institute of Electrical and Electronics Engineers � HYPERLINK "http://www.computer.org" \t "_new" �http://www.computer.org� Software & Information Industry Association � HYPERLINK "http://www.siia.net" \t "_new" �http://www.siia.net�

