Mathematics Graduation Requirements for Students

Effective for Freshmen Entering High School in 2012-2013 and BEYOND (Policy GCS-N-004 from http://sbepolicy.dpi.state.nc.us/)

Four mathematics credits* are required for graduation. A student's post-secondary school plans should help determine the student's mathematics sequence.

> Math I (2103) Math II (2201) **Math III (2301)**

a 4th mathematics course taken from one of the three columns to the right

All Four Mathematics Credits for Graduation

* Four math credits do not have to include a fourth level math, but it is highly recommended that all students be given access to the highest levels of math.

The Policy listed above is the official State Board Education Policy on graduation requirements. The next four columns are intended as guidance and are subject to change based upon revisions to courses or standards at the high school and/or post-high school levels.

Courses accepted as the 4th Level mathematics credit for admission into UNC System institutions

NC Standard Course of Study Courses

- 2400 Adv Functions and Modeling
- 2401 Discrete Mathematics
- 2402 Integrated Math IV
- 2403 Pre-Calculus
- 2408 Essentials for College Math (SREB READY)

Community College Courses

- 2722 CCP-MAT172 Precalculus Trigonometry
- 2723 CCP-MAT271 Calculus I
- 2724 CCP-MAT171 Precalculus Algebra
- 2C015 MAT 143 Quantitative Literacy
- 2C025 MAT 152 Statistical Methods I
- 2C055 MAT 263 Brief Calculus
- 2C075 MAT 272 Calculus II
- 2C115 MAT 252 Statistics II
- 2C125 MAT 273 Calculus III
- 2C135 MAT 280 Linear Algebra
- 2C145 MAT 285 Differential Equations
- 2C155 MAT 141 Mathematical Concepts I
- 2C165 MAT 142 Mathematical Concepts II
- 2C175 MAT 167 Discrete Math

AP and IB Courses

- 2501 AP CALCULUS AB
- 2502 AP CALCULUS BC
- 2511 AP STATISTICS
- 21008 IB Computer Science SL
- 21018 IB Computer Science HL
- 21028 IB Mathematical Studies SL
- 21038 IB Mathematics SL
- 2I048 IB Mathematics HL
- 21058 IB Further Math HL

Due to the Curriculum Improvement Project at the NC Community College system, many courses were revised or archived. If not on this list, but on a previous math options chart and taken prior to 2014-15 SY, they are still acceptable. This includes lab component for many of the archived courses. Most math labs were incorporated into the revised courses listed above. Some community colleges may still require a lab before the mandatory Summer 2015 switch. If your community college does, then it must be taken this final year.

Students Planning to Attend Other Colleges, a Community College, or a Technical School**

Any of the courses listed in the Dark Blue UNC System column MATH I AND MATH II

- 2407 Probability & Statistics (2014-15 is last year of availability)
- 2406 AMTEM-Mindset
- Special Topics in Math (2013-14 was last year of availability)

CTE Single Courses that equal 1 full math credit

- AP Computer Science (2521)
- Accounting I (BA10)
- Accounting II (BA20)
- Principles of Business and Finance (BF10)
- Drafting I (IC61)
- Drafting II Engineering (IV22)
- Drafting II Architectural (IC62)
- Carpentry I (IC21)
- Metals Manufacturing Technology I (IM41)
- Metals Manufacturing II (IM42)
- PLTW Biotechnical Engineering (TP24)
- PLTW Aerospace Engineering (TP25)
- PLTW Civil Engineering and Architecture (TP23)
- PLTW Introduction to Engineering Design (TP11)
- PLTW Computer Integrated Manufacturing (TP22)
- PLTW Principles of Engineering (TP12)
- PLTW Digital Electronics (TP21)
- PLTW Engineering Design and Development (TP31)
- Apparel & Textile Production I (FA31)
- Apparel & Textile Production II (FA32)
- Interior Design I (FI51)
- Interior Design II (FI52)
- Culinary Arts and Hospitality II (FH22)
- ProStart II (FH72)
- Principles of Technology I (TE21)
- Principles of Technology II (TE22)
- Computer Programming I (BP10)
- Computer Programming II (BP12)

Pairs of CTE Courses that equal 1 Math CREDIT

- SAS I (BP20) AND SAS II (BP22)
- Personal Finance (BF05) AND Entrepreneurship I (ME11)
- Electronics I (IM31) AND Electronics II (IM32)
- Masonry I (IC11) AND Masonry II (IC12)
- Introduction to Culinary Arts & Hospitality (FH20) AND Culinary Arts & Hospitality I (FH21)
- Game Art and Design (TS31) AND Advanced Game Art and Design (TS32)
- Electrical Trades I (IC 41) AND Electrical Trades II (IC42)
- Scientific and Technical Visualization I (TS21) AND Scientific and Technical Visualization II (TS22)
- Introduction to Culinary Arts & Hospitality (FH20) AND ProStart I (FH71)
- Carpentry II (IC22) AND Carpentry III (IC23)
- ** Not eligible for Multiple Measures entry with NC Community College System. Students using CTE courses to meet Math credit graduation requirements (Class of 2014 & beyond) will be required to complete math placement testing prior to enrolling in community college math courses.

Students Exempted by Principal from usual sequence (SUBSTITUTION)

Plus two additional courses from choices below:

- 2020 Introductory Mathematics
- 2050 Foundations of Math I
- 2051 Foundations of Math II
- 2052 Foundations of Math III
- 2040 Alternate Mathematics I • 2041 - Alternate Mathematics II
- 2065 Probability & Statistics
- Special Topics in Math (2013-14 was last year of availability)

OR

- AP Computer Science (2521)
- Accounting I (BA10)
- Accounting II (BA20)
- Principles of Business and Finance (BF10)
- Drafting I (IC61)
- Drafting II Engineering (IV22)
- Drafting II Architectural (IC62)
- Carpentry I (IC21)
- Metals Manufacturing Technology I (IM41)
- Metals Manufacturing II (IM42)
- PLTW Biotechnical Engineering (TP24)
- PLTW Aerospace Engineering (TP25)
- PLTW Civil Engineering and Architecture (TP23)
- PLTW Introduction to Engineering Design (TP11)
- PLTW Computer Integrated Manufacturing (TP22)
- PLTW Principles of Engineering (TP12)
- PLTW Digital Electronics (TP21)
- PLTW Engineering Design and Development (TP31)
- Apparel & Textile Production I (FA31)
- Apparel & Textile Production II (FA32)
- Interior Design I (FI51)
- Interior Design II (FI52)
- Culinary Arts and Hospitality II (FH22)
- ProStart II (FH72)
- Principles of Technology I (TE21)
- Principles of Technology II (TE22)
- Computer Programming I (BP10)
- Computer Programming II (BP12)

Students are NOT required to complete math credits in this option in any particular order. Students may take CTE or other courses prior to or concurrently with Math I and/or Math II. Additionally, students may also complete the Substitution sequence with two core mathematics courses plus one additional math course from above (pink) and one CTE course OR a pair of CTE courses from previous column (yellow) (pairs of CTE courses = 1 math credit).

Students Identified as Learning Disabled in Math

Students included in the category defined by NC General Statute § 115C-81(b) must complete four credits in mathematics. This legislation states that the State Board of Education shall not require Algebra I as a graduation standard for any student with an IEP [Individualized Education Plan] that: i) identifies the student as learning disabled in the area of mathematics and ii) states that this learning disability will prevent the student from mastering Algebra I.

These students should construct a four-course mathematics sequence using any combination of the courses listed in the preceding columns. Each student's course selections should be guided by his or her post-secondary goals, as defined in his/her IFP.

Students Following the Occupational Course of Study

• Introduction to Math I (9220B) AND Math I (9221B)

AND ONE of the following courses:

- Financial Management (9222B)
- Alternate Math II (2041) Personal Finance (BF05)
- Students who complete the sequence above should be classified as Occupational Course of Study (OCS). These students may also complete a CTE concentration.