Prerequisite Charts for the Arts, Grades 9-12 These charts map out all the courses in the discipline and show the links between courses and the possible prerequisites for them. They do not attempt to depict all possible movements from course to course. Dance Dance Dance ATC3M ATC4M Grade 11, University/College Grade 12, University/College Dance Dance ATC10 ATC2O Grade 9, Open Grade 10, Open Dance Dance ATC3O ATC4E Grade 11, Open Grade 12, Workplace Drama Drama Drama ADA3M ADA4M Grade 11, University/College Grade 12, University/College Drama Drama ADA10 ADA2O Grade 9, Open Grade 10, Open Drama Drama ADA3O ADA4E Grade 12, Workplace Grade 11, Open Integrated Arts / Exploring and Creating in the Arts **Exploring and Creating** Integrated Arts in the Arts Any Grade 9 or 10 ALC10/ALC20 AEA3O/AEA4O arts course Grade 9 or 10, Open Grade 11 or 12, Open Media Arts Media Arts Media Arts Media Arts ASM2O ASM3M ASM4M Grade 10, Open Grade 11, University/College Grade 12, University/College Media Arts Media Arts ASM3O ASM4E Grade 11, Open Grade 12, Workplace Music Music Music AMU4M AMU3M Grade 11, University/College Grade 12, University/College Music Music AMU10 AMU2O Grade 9, Open Grade 10, Open Music Music AMU3O AMU4E Grade 11, Open Grade 12, Workplace Visual Arts Visual Arts Visual Arts AVI3M AVI4M Grade 11, University/College Grade 12, University/College Visual Arts Visual Arts AVI10 AVI2O Grade 10, Open Grade 9, Open Visual Arts Visual Arts AVI3O AVI4E Grade 11, Open Grade 12, Workplace

Prerequisite Chart for Business Studies, Grades 9-12

This chart maps out all the courses in the discipline and shows the links between courses and the possible prerequisites for them. It does not attempt to depict all possible movements from course to course.

Introduction to Business

Grade 9 or 10, Open

Information and Communication
Technology in Business
Grade 9 or 10, Open

Marketing: Goods, Services, Events
Grade 11, College

Entrepreneurship: The Venture
Grade 11, College

Entrepreneurship: The Enterprising Person

Grade 12, University/College International Business Fundamentals Grade 12, University/College Business Leadership: **Management Fundamentals** Grade 12, University/College **Entrepreneurship: Venture Planning** in an Electronic Age Grade 12, College Information and Communication Technology: Multimedia Solutions Grade 12, College Information and Communication Technology in the Workplace Grade 12, Workplace Accounting for a **Small Business** Grade 12, Workplace

Financial Accounting Principles

Marketing: Retail and Service

Grade 11, Workplace

Grade 11, Open

Information and Communication

Technology: The Digital Environment

Grade 11, Open

Accounting Essentials

Grade 11, Workplace

International Business Essentials

Grade 12, Workplace

Business Leadership: Becoming a Manager Grade 12, Workplace

Prerequisite Chart for Canadian and World Studies, Grades 9-12 - Geography

This chart maps out all the courses in the discipline and shows the links between courses and the possible prerequisites for them. It does not attempt to depict all possible movements from course to course.

Prerequisite Chart for Canadian and World Studies, Grades 9-12 - History

This chart maps out all the courses in the discipline and shows the links between courses and the possible prerequisites for them. It does not attempt to depict all possible movements from course to course.

Prerequisite Chart for Canadian and World Studies, Grades 9-12 - Economics, Law, and Politics

This chart maps out all the courses in the discipline and shows the links between courses and the possible prerequisites for them. It does not attempt to depict all possible movements from course to course.

Prerequisite Chart for Classical Studies

This chart maps out all the courses in the classical studies program and shows the links between courses and the possible prerequisites for them. It does not attempt to depict all possible movements from course to course.

Prerequisite Charts for English, Grades 9-12

These charts map out all the courses in the discipline and show the links between courses and the possible prerequisites for them. They do not attempt to depict all possible movements from course to course.

Note: Dotted lines represent compulsory courses. Dashed lines represent courses that are not outlined in this document.

Pathways to English

The chart below shows how most English language learners may progress through their ESL and/or ELD courses and into mainstream English courses. Not all students will follow this sequence exactly, and individual students may vary in the rate at which they progress through the levels.

Prerequisite Chart for French As a Second Language, Grades 9-12

This chart maps out all the courses in the discipline and shows the links between courses and the possible prerequisites for them.

Notes

- 1. The prerequisite for Grade 9 Extended French is the elementary Extended French program or the elementary French Immersion program, or equivalent.
- 2. The prerequisite for Grade 9 French Immersion is the elementary French Immersion program, or equivalent.

Students who have successfully completed elementary Extended French or French Immersion programs and do not wish to pursue further studies in these programs should be considered for advanced placement in the Core French program, if they demonstrate the necessary knowledge and skills.

Course Chart for Guidance and Career Education, Grades 9-12

Learning Strategies 1: Skills for Success in Secondary School

Grade 9, Open (GLS10 or GLE10)

Discovering the Workplace

Grade 10, Open

GLD20)

Career Studies

(compulsory) (half-credit) Grade 10, Open (GLC20)

Learning Strategies 1: Skills for Success in Secondary School

> Grade 10, Open (GLE20)

Designing Your Future *Grade 11, Open* (GWL30)

Leadership and Peer Support

Grade 11, Open

(GPP30)

Advanced Learning Strategies: Skills for Success After Secondary School Grade 11, Open

(GLE30)

Navigating the Workplace

Grade 12, Open

(GLN40)

Advanced Learning Strategies: Skills for Success After Secondary School Grade 12, Open

(GLS40 or GLE40)

Prerequisite Chart for Health and Physical Education, Grades 9-12 This chart maps out all the courses in the discipline and shows the links between courses and the possible prerequisites for them. It does not attempt to depict all possible movements from course to course.

Prerequisite Chart for Mathematics, Grades 9-12

This chart maps out all the courses in the discipline and shows the links between courses and the possible prerequisites for them. It does not attempt to depict all possible movements from course to course.

Notes:

- T transfer course
- LDCC locally developed compulsory credit course (LDCC courses are not outlined in this document.)

Prerequisite Chart for Native Languages

A Note About Credits. Students may earn more than one credit for each level in Native languages by studying more than one Native language (e.g., Cree, Level 4, and Mohawk, Level 4).

Courses at Levels 4 and 5 are designed to be offered as full-credit courses. However, half-credit courses may be developed for specialized programs, as long as the original course is not designated as a requirement for entry into a university program. Individual universities will identify the courses that are prerequisites for admission to specific programs. Such courses must be offered as full-credit courses, to ensure that students meet admission requirements.

Prerequisite Chart for Native Studies

This chart maps out all the courses in the discipline and shows the links between courses and the possible prerequisites for them. It does not attempt to depict all possible movements from course to course.

Note: Students who take the Grade 11 course English: Contemporary Aboriginal Voices (university, college, or workplace preparation) may use the credit earned for this course to meet the Grade 11 English compulsory credit requirement.

Prerequisite Chart for Science, Grades 9-12

This chart maps out all the courses in the discipline and shows the links between courses and the prerequisites for them. It does not attempt to depict all possible movements from course to course.

Note: Dotted lines represent locally developed compulsory credit courses (LDCCs), which are not outlined in this curriculum document.

Prerequisite Chart for Social Sciences and Humanities, Grades 9-12

This chart maps out all the courses in the discipline and shows the links between courses and the possible prerequisites for them. It does not attempt to depict all possible movements from course to course.

Individual and Family Living Grade 9 or 10, Open

Food and Nutrition

Grade 9 or 10, Open

Prerequisite Charts for Technological Education, Grades 9–12 These charts map out all the courses in the discipline and show the links between courses and the possible prerequisites for them. They do not attempt to depict all possible movements from course to course. **Communications Technology** Communications Communications Technology Technology TGJ3M TGJ4M Grade 12, University/College Exploring Technologies / Communications Grade 11, University/College **Exploring Communications** Technology Technology TGJ20 Communications Communications TIJ10/TGJ10 Grade 10, Open Technology: Broadcast and Print Technology: Grade 9, Open Digital Imagery and Production Web Design TGJ3O TGJ40 Grade 11, Open Grade 12, Open **Computer Technology** Computer Engineering Computer Engineering Technology Technology TEJ3M TF I4M Exploring Technologies / Computer Grade 11, University/College Grade 12, University/College Exploring Computer Technology Technology TEJ2O Computer Computer TIJ10/TEJÍO Grade 10, Open Technology Technology Grade 9, Open TEJ3E TEJ4E Grade 11, Workplace Grade 12, Workplace **Construction Technology** Construction Engineering Construction Engineering Technology TCJ3C Technology TCJ4C Exploring Technologies / Construction Grade 11, College Grade 12, College **Exploring Construction** Technology Technology TIJ10/TCJ10 TCJ2O Construction Construction Grade 10, Open Technology Technology Grade 9, Open TCJ3E TCJ4E Grade 11, Workplace Grade 12, Workplace Custom Custom Woodworking Woodworking TWJ3E TWJ4E Grade 11, Workplace Grade 12, Workplace **Green Industries Green Industries Green Industries** THJ3M THJ4M Grade 11, University/College Grade 12, University/College Exploring Technologies / Exploring Green Industries TIJ10 / THJ10 Industries THJ2O Green Industries Green Industries Grade 9, Open Grade 10, Open THJ3E THJ4E Grade 11, Workplace Grade 12, Workplace Hairstyling and Aesthetics Hairstyling and Hairstyling and Exploring Technologies / Hairstyling and Aesthetics Exploring Hairstyling and Aesthetics Aesthetics Aesthetics TXJ2O TXJ3E TXJ4E TIJ10/TXJ10 Grade 10, Open Grade 11, Workplace Grade 12, Workplace Grade 9, Open

