HEALTH SCIENCE PATHWAY: THERAPEUTIC SERVICES This plan of study can serve as a guide, along with other career planning materials, as learners work to achieve their career goals. Courses listed within this plan are options for recommended coursework. The learner’s plan should be individualized to meet his/her educational and career goals. This plan should be customized with the educational institution’s specific course titles and meet college ready/work ready requirements. Educational levels to be considered (check all that apply): ___ On-the-job training ___ Apprenticeship ___ Military Training ___ Certificate/License ___Associate Degree ___Bachelor Degree
 ___ Professional Degree

	Health Science - Therapeutic Services Pathway
	SAMPLE OCCUPATIONS

	
	NOTE: Interest Inventory Administered and Interpreted. Tentative Plan of Study Initiated for all learners.
	Occupations Requiring Less than Baccalaureate Degree
■ Anesthesiologist Assistant
■ Certified Nursing Assistant
■ Clinical Medical Assistant
■ Data Entry Coordinator
■ Dental Assistant

■ Dental Lab Technician
■ EMT/Paramedic
■ Home Health Aide
■ Licensed Practical Nurse
■ Massage Therapist
■ Orthotist/Prosthetist
■ Pharmacist/Pharmacy Technician
■ Physical Therapist/Assistant
■ Registered Nurse
■ Respiratory Therapy Technician
■ Surgical Technologist

Occupations Requiring Baccalaureate Degree or

Beyond

■ Athletic Trainer
■ Audiologist
■ Chiropractor
■ Dentist
■ Dietician
■ Exercise Physiologist
■ Nurse Practitioner
■ Occupational Therapist
■ Optometrist
■ Physician (MD/DO)
■ Physician’s Assistant
■ Recreation Therapist
■ Speech Language Pathologist
■ Veterinarian

	Academic/Career Advisement Provided
	Grade Level
	English/

Language Arts
	Math
	Science
	Social Studies/

Sciences
	Career and Technology Education Majors

	Other Elective and Required Courses
	

	
	
	HIGH SCHOOL / TECHNOLOGY CENTER
	

	
	S

E

C

O

N

D

A

R

Y
	9

↓

10

↓

11

↓

12
	English/LA I

English/LA II

English/LA III

English/LA IV
	Algebra I

Geometry

Algebra II

Trigonometry

or other upper level math courses:

Pre-Calculus

Calculus

Statistics
	Biology I

Chemistry

Physics

(Upper division lab sciences)
	Oklahoma

 History

American

 History

U.S. Gov’t

Economics

Geography

World History
	 *Advanced Acute Care Nursing Asst *Advanced Pharmacy Tech *Advanced Unlicensed Asst *Basic Medical Asst *Certified Dental Asst *Certified Medication Aide *Chiropractic Asst *Dental Asst *Dental Laboratory Tech *EMR Emergency Medical Responder *Emergency Medical Tech-Basic *Emergency Medical Tech-Advanced *Emergency Medical Tech-Paramedic *Emergency Medical Tech-(Advanced & Paramedic) *Feeding Asst *Fitness Specialist *Home Health Care Nursing Asst *Long Term Care Nursing Asst *Long Term Care/Home Health Care Asst *Medical Asst *Mental Health Aide *Multi-Skilled Tech *Nursing Asst *Occupational Therapy Aide *Pharmacy Tech *Physical Therapy Aide *Restorative Aide *Student Athletic Training Aide *Therapy Tech *Veterinary Asst

	Computer Technology or

 Foreign Language

Fine Arts or Speech

Additional courses to support career goal:

Technology Education

TechConnect
Anatomy and Physiology
Chemistry of Food
Health Careers I - III and

 Capestone
Agriscience II

Nutrition & Wellness

Additional math & science
	

	
	P

O

S

T

S

E

C

O

N

D

A

R

Y

	13
	Technology Center Adult Only Career Majors: *Advanced Respiratory Therapist *Dental Hygienist *Certified Massage Therapist *Licensed Practical Nurse *Medication Administration Tech *Occupational Therapy Assistant *Orthotics Tech *Physical Therapy Assistant *Prosthetics Tech *Surgical First Asst *Surgical Technologist (Accredited Program) *Orthotics/Prosthetics Tech *Vision Care Tech
	

	
	
	
	 COLLEGE/ UNIVERSITY
	

	
	
	
	-English Comp I

-English Comp II
	-College Algebra
	-Chemistry

-Biological Science
	-American Government

-Psychology
	-Courses for Career Major preparation
	TECHNOLOGY CENTER
NOTE: Attainment of a CTE major at a technology center may be completed as a high school student or an adult. Career Major courses may count for college credit.
	

	
	
	14
	-Speech/Oral Communications

-Technical Writing
	-Statistics or

Calculus
	-Microbiology
	-American History

-Sociology
	-Continue Courses in the Area of Specialization
	
	

	
	
	15
	Continue courses in your area of specialization
	NOTE: Use the postsecondary institution’s degree plan to help customize the learner’s plan with regard to degrees, licenses, certification, etc.
	

	
	
	16
	Complete Therapeutic Services Major (4-Year Degree Program)
	
	

	
	Opportunities for experience/training for high school or postsecondary learner: ___Career and Technology Education student organization ___ Internship/work study

___Job shadowing ___ Part-time employment ___Volunteer work in charitable/community organizations ___Work based/work site learning ___Mentoring

__

__

(Learner Signature)

(Parent/Guardian Signature)

(School Official Signature)

Dates: Freshman review _____
 Sophomore review _____
Junior review _____

Senior review _____

Grade 13 review _____

Grade 14 review _____

Sample plan adapted from States’ Career Clusters Initiatives Pathway Plans of Study
