

Illustration by [unreadable] 8-20-10

WELCOME to the 8th Grade Pirates Team

Mrs. Corbett Science

Mr. Shu Language Arts

Mr. Stack Math

Mr. Thornton Social Studies

remind

TEAM Website

- Go to <http://wsfcs.k12.nc.us>
- Click on the select a School tab (upper left)
- Click on Kernersville Middle
- Click on the Teams tab (in the grey bar)
- Click on 8th Grade: Shu, Stack, Thornton, Corbett or Pirates
- Be sure to Bookmark this or add it to your favorites list

8th Grade Language Arts Supply List

- 100-page Mead Composition Book
- 1" Binder
- Highlighters
- Supply of notebook paper
- Blue/black ink pens
- 2 Boxes of tissues

8th Grade Language Arts

- 20 minutes of reading every night
- 2 book reports/presentations per quarter
- Largely project-based – real world applications:
 - Personal narrative
 - A Midsummer Night's Dream
 - Research paper/presentation
 - Team recording project
 - Alternating Edmodo blog/Article reading

8th Grade Language Arts Grading Scale

- Test/Project 55%
- Notebook/Quiz 35%
- Classwork/Homework 10%

Pirates Team Schedule

Homeroom	7:25 - 7:30
1 st Period	7:30 - 8:32
2 nd Period	8:34 - 9:32
locker break	
3 rd Period encore	9:35 - 10:20
4 th Period encore	10:23 - 11:08
locker break	
5 th Period/lunch	11:13 - 12:52
Shu/Corbett	11:30 - 11:55
Stack/Thornton	11:35 - 12:00
6 th Period	12:54 - 2:00

****Breakfast is \$2 and Lunch is 2.70****

KMS School Fees

- Gym 3.50
- Lock.50
- Lost Lock 5.00

Contact Information/Conference Times

- Mrs. Corbett ebcorbett@wsfcs.k12.nc.us
- Mr. Shu jshu@wsfcs.k12.nc.us
- Mr. Stack jstack2@wsfcs.k12.nc.us
- Mr. Thornton cthорnto@wsfcs.k12.nc.us

****We will be available for conferences Tuesday thru Thursdays from 9:50 to 11:00. If you would like to schedule a conference with the team please contact us by email or by phone.****

NEW SCHOOL NUMBER: (336) 703-4255

8th Grade Science Supply List

- 1" 3 Ring Binder
- Supply of Notebook Paper
- 5 Dividers
- Pencils
- Color Pencils
- Clear Tape
- Optional: Flash Drive

8th Grade Science

- Hydrosphere
- Evolution
- Chemistry
- Microbiology
- Ecology
- Biotechnology
- Scientific Inquiry

8th Grade Science Grading Scale

- Homework/Warm-ups 10%
- Labs/Classwork 30%
- Test/Projects 35%
- Quizzes 25%

Yes you still have to dress in SMOD
(only 1 more year!)

- SMOD Shirt Colors
- SMOD Bottoms Colors
- NOT ALLOWED
- This information can be found in the student handbook.

Pirates Team Wish List

- Highlighters
- Tennis Balls
- Tissues
- Multicolored Pens
- Computer Paper-Different Colors
- Velcro (adhesive)
- Printer Cartridge Cannon MP495 Color 211
- Printer Cartridge Cannon MP495 Black 210
- Printer Cartridge HP Deskjet 970 CX: Black 45
- Printer Cartridge HP Deskjet 970 CX: Color 78
- Hand Sanitizer

Wishlist

Math 8/ Math 1 Supply List

- 1 ½" 3 ring binder
- Red pens
- Quadrille graph paper
- Pencil Pouch
- Pencils
- Supply of Notebook paper
- TI-83 or TI-84 Series Graphing Calculator (recommended but not required)

Math 8/Math 1

- Books
- Calculators
- Cooperative Groups
- Homework
- Late work

Math 8/Math 1 Grading Scale

- Test/ Quizzes 60%
- Homework/Classwork 40%

8th Grade Social Studies Supply List

- 1 ½” - 2” 3 ring binder
- 10-12 dividers
- Supply of notebook paper
- Pencils
- Pens
- Colored Pencils

8th Grade Social Studies

- Notebooks
- Homework
- Quizzes and Tests
- Projects
- The Curriculum

DC Trip