

Electives Library

eDynamic Learning is the largest publisher of Career and Technical Education (CTE) and elective courses in North America offering over 270 courses for middle and high schools.

The **Electives Library** offers schools unique and specialized digital courses for high school students to access an enriching, well-rounded cross-cutting skills curriculum. Courses can serve as a textbook replacement or to supplement the classroom curriculum.

Arts

EDL038	Art in World Cultures	EDL355	Theater, Cinema and Film Production 1a: Introduction
EDL359	Game Design for Chromebooks 1a: Introduction	EDL356	Theater, Cinema and Film Production 1b: Lights, Camera, Action!
EDL360	Game Design for Chromebooks 1b: From Prototype to Product		
EDL023	Music Appreciation: The Enjoyment of Listening		

Consumer Sciences

EDL095	Learning in a Digital World: Digital Citizenship	EDL094	Life Skills: Navigating Adulthood
EDL018	Personal and Family Finance		
EDL016	Real World Parenting		

English (Language Arts)

EDL072	Creative Writing	EDL391	Professional Communication
EDL130	Creative Writing: Unleashing the Core of Your Imagination	EDL128	Public Speaking 1a: Introduction
EDL015	Gothic Literature: Monster Stories	EDL129	Public Speaking 1b: Finding Your Voice
EDL120	Journalism 1a: Introduction	EDL107	Reading and Writing for Purpose
EDL121	Journalism 1b: Investigating the Truth	EDL050	The Lord of the Rings: An Exploration of the Films and Their Literary Influences
EDL026	Mythology and Folklore: Legendary Tales		

World Languages (Foreign Languages)

EDL090	American Sign Language 1a: Introduction	EDL257	American Sign Language 3a: Community & Culture
EDL134	American Sign Language 1b: Learn to Sign	EDL258	American Sign Language 3b: Conversations & Culture
EDL106	American Sign Language 2a: Communicating		
EDL135	American Sign Language 2b: Advancing Communication Skills		

Health

EDL076	Personal Fitness	EDL358	Health & Physical Education 1b: Invest in Your Health
EDL065	Nutrition and Wellness		
EDL063	Health 1: Life Management Skills		
EDL357	Health & Physical Education 1a: Introduction		

Science

EDL021	Archaeology: Detectives of the Past	EDL008	Criminology: Inside the Criminal Mind
EDL132	Astronomy 1a: Introduction	EDL011	Forensic Science 1: Secrets of the Dead
EDL133	Astronomy 1b: Exploring the Universe	EDL022	Forensic Science 2: More Secrets of the Dead
EDL112	Biotechnology 1a: Introduction	EDL013	Great Minds in Science: Ideas for New Generation
EDL113	Biotechnology 1b: Unlocking Nature's Secrets	EDL385	Marine Science 1a: Introduction
EDL371	Computing for College and Careers 1a: Introduction	EDL071	Renewable Technologies
EDL372	Computing for College and Careers 1b: Refining Your Interests	EDL012	Veterinary Science: The Care of Animals

Social Studies

EDL075	African American History	EDL009	Philosophy: The Big Picture
EDL004	Anthropology 1: Uncovering Human Mysteries	EDL002	Social Problems 1: A World in Crisis
EDL019	Anthropology 2: More Human Mysteries Uncovered	EDL010	SocialProblems2: Crisis, Conflicts, and Challenges
EDL036	History of the Holocaust	EDL006	Sociology I: The Study of Human Relationships
EDL025	Human Geography: Our Global Identity	EDL007	Sociology II: Your Social Life
EDL043	Peer Counseling	EDL051	Women's Studies: A Personal Journey Through Film
EDL001	Personal Psychology 1: The Road to Self-Discovery	EDL024	World Religions: Exploring Diversity
EDL005	Personal Psychology 2: Living in a Complex World		

Struggling with securing student internships or meeting career readiness standards?

Our **Virtual Internship Program** offers flexibility with a variety of career options for students to choose from. This year-long program prepares students before stepping into a physical workspace and allows them to test and try concepts in a risk-free simulated environment. Students will gain valuable skills and uncover which areas they like most and where they'd like to focus in the future, or major in at college.

- ✓ With eight different options to choose from, students will have the flexibility to select the career path that's right for them.
- ✓ Gives students an outlet to reflect on their future and hone in on areas in their desired field
- ✓ Meets career readiness, preparation, and workplace essential standards, ensuring that your students are fully equipped for success.
- ✓ A perfect year-long program that pairs nicely with many CTE pathways
- ✓ Provides teachers with comprehensive lessons, activities, tools, and resources to help their students succeed.

Enrich Your Business Curriculum with Simulations

Knowledge Matters is the leader in virtual experiential learning, providing simulations for High Schools. Paired with eDynamic Learning's courses, you will have the tools you need to enhance student engagement and elevate the learning experience.

- ✓ A comprehensive set of teaching materials and the ability for your students to apply what they have learned
- ✓ Simulations offer a risk-free environment for them to test and try out concepts while gaining valuable skills and learning all aspects of their chosen industry
- ✓ Browser-based, online simulations that provide you with an interactive curriculum to teach business, marketing, financial literacy/personal finance, and much more
- ✓ Nine different simulation curriculum packages can be seamlessly integrated into your existing curriculum and lesson plans
- ✓ Prepare students for internships and success after graduation