Texas State Graduation Requirements

Minimum Graduation Plan

	Discipline
	Current Minimum Graduation Plan

(22 Credits)
	Revised Minimum Graduation Plan

(22 credits)

	English Language Arts and Reading(

	Four credits:

· English I, II, III, and IV.

· English I and II for Speakers of Other Languages may be substituted for
English I and II only for immigrant students with limited English proficiency.

· The fourth credit of English may be satisfied by either:

· English IV,

· Research/Technical Writing,

· Creative/Imaginative Writing,

· Practical Writing Skills,

· Literary Genres,

· Business Communication,

· Journalism, or

· Concurrent enrollment in a college English course.
	Same requirement

	Mathematics(
	Three credits to include:

· Algebra I
	Three credits to include:
· Algebra I and

· Geometry

	Science(
	Two credits to include one from either:
· Biology,

· Chemistry, or

· Physics.
	Two credits to include:
· Biology and

· Integrated Physics and Chemistry,

May substitute Chemistry or Physics for IPC but must use the second of these as academic elective credit.

	Social Studies(
	Two and one-half credits must consist of:

· World History Studies (one credit) or

World Geography Studies (one credit),

· U.S. History Studies Since Reconstruction (one credit), and

· U.S. Government (one-half credit).
	Same requirement

	Economics with emphasis on the free enterprise system and its benefits(
	One-half credit

	Same requirement

	Academic Elective(
	One credit selected from either:

· World History Studies,

· World Geography Studies, or

· any science course approved by SBOE.
	Same requirement

(If substituting Chemistry or Physics for IPC, must use the second of these as academic elective credit here).

Minimum Graduation Plan

	Discipline
	Current Minimum Graduation Plan

(22 Credits)
	Revised Minimum Graduation Plan

(22 credits)

	Physical Education
	One and one-half credits to include Foundations of Personal Fitness (one-half credit). (Limit two credits.)

Can substitute:

· drill team,

· marching band,

· cheerleading,

· ROTC,

· athletics,

· Dance I-IV,

· approved private programs, or

· certain career and technology education courses.
	Same requirement

	Health Education
	One-half credit

or Health Science Technology (one credit).
	Same requirement

	Speech
	One-half credit selected from either:

· Communication Applications,

· Speech Communication,

· Public Speaking,

· Debate, or

· Oral Interpretation.
	One-half credit:
· Communication Applications

	Technology Applications(
	One credit selected from either:

· Computer Science I or II,

· Desktop Publishing,

· Digital Graphics/Animation,

· Multimedia,

· Video Technology,

· Web Mastering,

· Independent Study in Technology Applications; or

· Business Computer Information Systems I or II,

· Business Computer Programming,

· Telecommunications and Networking,

· Business Image Management and Multimedia,

· Computer Applications,

· Technology Systems (computer laboratory-based),

· Communication Graphics (computer laboratory-based), or

· Computer Multimedia and Animation Technology.
	Same requirement

Minimum Graduation Plan

	Discipline
	Current Minimum Graduation Plan

(22 Credits)
	Revised Minimum Graduation Plan

(22 credits)

	Additional Components(
(Elective Courses)
	Five and one-half credits selected from either:
· courses approved by SBOE for Grades 9-12 as specified under 19 TAC §74.1 (relating to Essential Knowledge and Skills);

· Reserve Officer Training Corps (ROTC) (one to four credits); or

· Driver Education (one-half credit).
	Five and one-half credits from:

· the list of courses approved by the SBOE for Grades 9-12 (relating to Essential Knowledge and Skills),

· state-approved innovative courses,

· JROTC (one to four credits), or

· Driver Education (one-half credit).

(College Board advanced placement and International Baccalaureate courses may be substituted for requirements in appropriate areas.

Page 68
October 1998
Comparison of Texas High School Graduation Requirements – Distinguished Achievement Programs

Summary of Requirements Adopted by the State Board of Education
 July 2000

