BURGETTSTOWN AREA MIDDLE SCHOOL

COURSE SELECTION BOOKLET

[image: image1.emf]
2016-2017
Burgettstown Area Middle/High School

104 Bavington Road

Burgettstown, PA 15021

Introduction

This booklet is designed as a guide for students enrolled in the middle school program of Burgettstown Middle-High School. Students should prepare for course selection by discussing options with parents/guardians, counselors and teachers. Students should share the information found in this booklet with their parents. Parents may make arrangements to discuss course selections with the guidance counselor, principal, or the members of the 6, 7, & 8th grade teaching teams.

Please be aware that the classroom teachers make a recommendation to every student and his/her parents on the next course the student should take in the mathematic sequence.

Important Telephone Numbers
Mrs. Beth Roman, Guidance Counselor (grades 6-8)

724-947-8110 (ext 413)
Mr. Brian Fadden, Principal

724-947-8100

Mrs. Connie Joseph, Assistant Principal

724-947-8100

Teacher Messages

724-947-8100

All Faculty members can be contacted through e-mail. The address for teachers is

First initial, last name @burgettstown. K12.pa.us

Example: bfadden@burgettstown.k12.pa.us
Teacher e-mail can also be accessed through the district website

www.burgettstown.k12.pa.us
	Grade 6

	Grade 7
	Grade 8

	All students in grade 6 will be scheduled in the following

classes:
	All students in grade 7 will

be scheduled in the following classes:
	All Students in grade 8 will

be scheduled in the following classes:

	
	
	

	English
	English 7

(advanced or regular)
	English 8

(advanced or regular)

	Science
	Life Science
	Earth & Space Science

	Reading
	Reading

(regular or critical)
	Literature 8

(advanced or regular)

	Math 6
	Math 7 **
Or

Advanced Math 7 **
	Math 8**
or

Algebra 1 **

	PSSA Math Prep
	Civics & Government
	American History 8

	Social Studies
	
	

	
	
	

	6th Grade Rotation Classes

rotation classes are 6 weeks in length
	7th Grade Rotation Classes

rotation classes are 6 weeks in length
	8th Grade Rotation Classes

rotation classes are 6 weeks in length

	
	
	

	Physical Education A
	Physical Education
	Physical Education

	Information technology
	Information Technology
	Technology Education

	Music 6
	The History of Rock and Roll
	Music 8

	Art 6
	Health
	Info Tech

	Library 6
	Manufacturing Tech
	Family & Consumer Science

FCS 8

	Construction Technology
	Introduction to Manual Communication
	Art 8

	
	
	

	Electives
	Electives
	Electives

	Instrumental Music
	Instrumental Music
	Instrumental Music

	Chorus 6
	Chorus 7/8

	Chorus 7/8

	
	Marching Band

On teacher recommendation
	Marching Band

On teacher recommendation

Students may elect both music classes if they are offered at the same time each day.
** These math courses curricula have been redesigned to reflect and address the more rigorous PA Core Standards, which have replaced the PA Academic Standards. Both of these courses will require students to obtain mastery in critical mathematical concepts. Students will only be admitted to Advanced Math 7 and Algebra I by obtaining proficiency on the PSSA assessments, class performance, and teacher recommendation.

Course Descriptions – Grade 6

 Reading 6 Year

Grade 6 reading is a literature-based curriculum focusing on five themes: Courage, What Really Happened, Growing Up, Discovering Ancient Cultures, Doers and dreamers and New Frontiers, Oceans and Space. Special emphasis is placed on reading strategies, vocabulary development and listening, speaking, decoding and information skills. In addition, students are expected to write proficiently in all areas of the curriculum.

English 6
 Year
The 6th grade English curriculum helps to further students’ understanding of the English language through the study of specific grammar topics such as sentence structure, nouns, verbs, modifiers, capitalization and punctuation. These skills are then applied to enhance and improve students writing. In addition students are required to take spelling tests on a bi-weekly basis.

Math 6

 Year

Our math series uses problem-based interactive learning to encourage math reasoning and to introduce new strategies for problem solving. The word and real-life problems create connections to the students’ everyday life making it interesting and relevant while reinforcing fluency and comprehension. The activities provide problem solving and math skills practice. The core of the curriculum will focus on dividing fractions, solving rates and ratios, working with expressions and equations, figuring area and volume, and understanding variability and data distribution.
PSSA Math

 Year

PSSA Math revisits lessons completed in Math 6 class in the context of the PSSA. It also allows for time to review prior concepts and skills to help each student to be successful in class as well as on the PSSA. Small group instruction may be employed during this time to better meet the needs of the individual student.
Social Studies 6 (Ancient Cultures) Year

This Sixth grade Social Studies Course is designed to enrich students’ understanding of the following: the First Cultures, the Fertile Crescent, the Nile River Valley, Ancient Greece, Ancient Rome and a comprehensive review of basic geography concepts. Additionally, students will be required to complete bi-weekly Current Events.

Science 6 Year
This course focuses on extending the scope and sequence from 5th grade science and following the PA Academic Standards, Anchors, and Eligible Content. We discuss in detail measuring, inferring, hypothesizing, experimenting, observing, and following directions. Throughout the year, students will experience hands-on-activities, integration of science concepts across the curriculum and assessments. The curriculum follows our solar system, exploring the earth, matter, energy, simple machines, and forces and motion.

6th Grade Information Technology
Six Weeks
The 6th grade information Technology course is designed to give students continued reinforcement of basic and intermediate computer skills. Students will continue to learn and reinforce the fundamentals of solid keyboarding skills. Students will use their word processing skills to create outlines and reports: use the spell-check and thesaurus: use tabs to indent: insert clip art and create folders to organize documents. After mastering basic word processing skills, students will enhance slide shows by adding speech balloons, photographs, and colorful backgrounds to their slides. Finally, projects using spreadsheets will be completed in order to solve math problems. This course is cumulative and builds upon previous skills learned. Skills are reinforced through subsequent projects which will increase confidence and proficiency. This course will provide instruction in computer literacy as established by the National Educational Technology Standards (NETS).
Instrumental Music 6

Six Weeks
This course builds upon the fundamentals of instrumental music that were presented in 5th grade. Students begin to perform more challenging music in order to develop their executive and expressive skills. Instrumental Music is also open to beginners (1st year musicians), as the instruction is paced so that newer musicians can learn effectively and perform at grade level within the school year.

Physical Education 6

Six Weeks
Physical Education is a 6 week course that will focus on individual and team activities along with physical fitness

Construction Technology 6
 Six Weeks
This course is designed to introduce the student to the construction field. Students will learn the naves of various hand tools and safe operating procedures for each tool. The class will use this knowledge to construct a woodworking project.

Art 6

 Six Weeks

This six weeks course focuses on art as a discipline and examines the areas of aesthetics, art criticism, and art history, by creating claymation animations. Claymation projects will help the students to build writing skills, organize, and problem solve as they use current technologies to create and explore abstract concepts in a tangible way.
Library 6 Six Weeks
For 6th graders, this 6 week course focuses on 21st Century sources available in the library. The class will cover topics allowing students to develop the necessary 21st Century thinking skills used in real world applications.
Electives
Instrumental Music 6 Year
This course builds upon the fundamentals of playing musical instruments that were presented in 5th grade. Students begin to play more challenging music and develop their instrumental skills. Instrumental Music is also open to beginners (1st year musicians), as the instruction is paced so that newer musicians can learn effectively and perform at grade level within the school year.

Chorus 6 Year

Vocal Music 6 is and elective course open to all students in the sixth grade, who are interested in participating in a performing choral group. The sixth grade chorus is one of three performing groups. The sixth grade chorus should be considered a preparatory ensemble. The soprano, alto, cambiata, and baritone curriculum offers a background preparation and a performing opportunity for those students who plan to eventually become actively involved in the senior high School choral program. The course makes an effort to coordinate basic musical knowledge and skills while emphasizing proper vocal techniques, ensemble technique, ear training, music reading skills and the elements of music. The class meets twice a week. There are performances each year in addition to social activities, awards and field trips. The literature performed is of various forms and genres including sacred, secular and popular songs. Stress is given to age appropriate musicianship/aesthetic response including rehearsal and concert etiquette and responsibilities associated with membership in a performing group. The level of music should be of medium difficulty, taking into consideration problems arising from working with changing voices. Evening rehearsals and concerts held at specific times through the year are mandatory. Students join all performing ensembles with the understanding that performances (concerts, etc. outside of the school day announced as a part of the course) constitute a part of their grade/evaluation. Few schedule conflicts arise between choirs and the sport activity programs. Students receive regular grades as in required subjects.
Course Descriptions – Grade 7
English 7
Year
In English 7 the focus will be on the writing process. Students will write journal entries, paragraphs, poetry, and multi-paragraph essays. They will learn to write to an audience and with a clear purpose in mind. Using the Pennsylvania Standards expected by the PSSA, students will write persuasive, narrative, and informative pieces. Students will review parts of speech, parts of sentences, and other fundamentals with the ultimate goal of improving their writing skills.
Advanced English 7
Year
In Advanced English 7, Students can expect to write in a variety of formats including journal responses, essays, stories, and letters. The class will more quickly review the parts of speech so that we can use these effectively as we write. Using the Pennsylvania Standards expected by the PSSA, students will write persuasive, narrative and informative pieces. Students will also focus on their presentation skills. Requirements: Students who will be successful in Advanced English 7 are those students who are strong, motivated writers with a working mastery of parts of speech, some mastery of effective paragraph structure and the ability to elaborate on their ideas
Reading 7
Year

Reading 7 is a yearlong course focused on building reading skills so that students can read academic texts, use "read world" documents, and enjoy reading for pleasure. The course focuses on independent reading skills, identifying literary elements, and analyzing author tools. Students build vocabulary, develop and demonstrate comprehension skills, use before, during, and after reading strategies, and demonstrate writing, listening, and speaking skills.

Critical Reading 7
Year
Critical Reading 7 is a yearlong course focused on challenging the skills of high achieving reading students. It will build upon the reading skills that these students have already demonstrated so that students can move beyond the basic skills of reading academic texts, using "real world" documents, and enjoying reading for pleasure. The course focuses on independent reading skills, identifying literary elements, and analyzing author tools. Students build vocabulary, develop and demonstrate comprehension skills, use before, during, and after reading strategies, and demonstrate writing, listening, and speaking skills.

Environemental/Physical Science 7

Year
This course is designed as a full year seventh grade science class. The environmental section will include the study of living interactions, cycles, problems, solutions and resources. The chemistry section will include the study of measurement, matter and the periodic table of elements. The physics section will include the study of motion, forces, pressure and energy.

Math 7

 Year
The math curriculum reflects the PA Core Standards. It focuses on four critical areas: (1) developing understanding of and applying proportional relationships; (2) developing understanding of operations with rational numbers and working with expressions and linear equations; (3) solving problems involving scale drawings and informal geometric constructions, and working with two- and three- dimensional shapes to solve problems involving area, surface area, and volume; and (4) drawing inferences about populations based on samples.
Advanced Math 7

 Year
The math curriculum reflects the PA Core Standards. This course differs from the non-accelerated 7th Grade course in that it contains content from 8th Grade. The additional content when compared to the non-accelerated course demands a faster pace for instruction and learning. Content is organized into four critical areas: (1) develop an understanding/apply operations with rational numbers and extend their mastery of the properties of operations to develop an understanding of integer exponents; (2) use linear equations and systems of linear equations to represent, analyze, and solve a variety of problems; (3) build on previous work with single data distributions to compare two data distributions; and (4) solve problems involving scale drawings/informal geometric constructions, and working with two- and three- dimensional shapes to solve problems involving area, surface area, and volume.

Civics & Government 7

 Year

This course will investigate the essential rights and responsibilities of citizens in systems of government. The class will begin with an emphasis on the conditions that existed in North America before governments were established. Then we’ll explore the major events that led to the formation of the United States of America. These will be broken into 3 categories; Benign Neglect, The French and Indian War, and The Events that Led to The Revolution. Students will explore the role of citizens in local, state, and national levels. The course will also focus on the structure, organization and operation of the local, state and national government. In addition, students will compare and contrast the responsibilities and powers of the three branches within local, state and national governments. Students will be expected to gain an understanding of the U. S. Constitution and the amendments contained therein. Participants of this course will gain knowledge needed to become an active member of a democratic society. Students will be expected to be active in class by participating in group activities, presentations, open discussions and debates.

Physical Education

 Six Weeks
Physical Education is a 6 week course that will focus on individual and team activities along with physical fitness

Information Technology 7 Six Weeks
Throughout this course, students will work on project based assignments focusing on adapting to various applications such as Google Docs, Google Draw, Google Slides, and Google Classroom. Students will apply the skills they have learned to create a career slideshow using a Google Chromebook and an Internet safety infographic to share with the class. Students will meet the Burgettstown seventh grade technology objectives based on the Business, Computer and Information Technology Standards and the Academic Standards for Career Education and Work. Information Technology 7 is required of all seventh grade students.
The History of Rock and Roll

Six Weeks
Students will have an opportunity to gain a deeper understanding of American music with a focus on the rock and roll era. Students will trace the roots of rock and roll and popular music from the early 1900's through present time. Students will develop a greater sense of musical meaning and interpretation through analyzing and performing a variety of rhythmic and tonal skills associated with the music referenced in class.

Health

Six Weeks

Health 8 is a six week course that encompasses a variety of topics including drug and alcohol prevention, career exploration, understanding sexual harassment, and decision-making/refusal skills concerning AIDS and teen pregnancy. There will be certification in First Aid, Personal and community health as well as the basic foundations of good health.

Manufacturing Technology 7
 Six Weeks

Manufacturing Technology is an introductory class designed to give the student a basic knowledge of how products are produced in the world. Students will research different inventors and report on the invention and how society was affected by the product. The remainder of the course will be used to produce a project.
Introduction to Manual Communications

Six Weeks
 Students learn the history of sign language and the manual alphabet. They learn to sign and interpret the manual alphabet, as well as finger-spelling words. They sign and interpret conversational signs in Signed Exact English sentences and in songs. They sign to and interpret the teacher and each other. As the signs are taught, deaf culture, the learning of speech, and the science of hearing are also discussed.
Electives

Instrumental Music 7

 Year
Students continue to learn and to improve upon the basic fundamentals needed for playing their instrument, through the use of method books and appropriate concert literature. The students participate in several public performances throughout the year, including the graduation ceremony at the end of the school year. This class meets every day, all year. Please Note: Students who wish to be in marching band should register for the high school instrumental music classes and must be approved by the director.
Chorus 7-8

 Year
Vocal Music 7-8 is open to all students in the 7-8 grades, who are interested in participating in a performing choral group. The curriculum offers background preparation for, and a performing opportunity for those students planning to become actively involved in the Senior High School Program. The course will coordinate basic musical knowledge and skills while emphasizing proper vocal, and ensemble techniques, ear training, music reading skills and the elements of music. There are performances each year in addition to social activities, awards, and field trips. The literature performed is of various forms and genres including sacred, secular and popular songs. Stress is given to age appropriate musicianship/aesthetic response including rehearsal and concert etiquette, and responsibilities associated with membership in a performance group. Evening rehearsals and concerts held at specific times through the year are mandatory. Students join all performing ensembles with the understanding that performances (concerts, etc.) outside the school day announced as part of the course constitute a part of their grade/evaluation. Few schedule conflicts arise between choirs and the sport activity programs.
Course Descriptions - Grade 8
English 8

 Year
Students will enhance writing skills by studying and practicing a variety of genres. Particular focus will be placed on paragraph development with emphasis on the five paragraph paper. Writing in the informational, narrative and persuasive modes, using the PA Common Core Standards, is emphasized. Students will write a three to five page research paper during the 2nd nine weeks and give a persuasive speech during the final nine weeks.
Advanced English 8

 Year

Students will enhance writing skills by studying and practicing a variety of genres. Particular focus will be placed on paragraph development with emphasis on the five paragraph paper. Writing in the informational, narrative, and persuasive modes, using the PA Common Core Standards is emphasized. The advanced course will emphasize more written reports with more extensive study on the writing process. Students will write a five to seven page research paper during the 2nd nine weeks and give a persuasive speech during the final nine weeks.
Literature 8
 Year

Eighth grade literature begins the year reviewing the purpose for reading, context clues, cause and effect, making inferences, making predictions, drawing conclusions, sequence of events, predicting, details, and analyzing and making judgments. As the year progresses, students are introduced to such concepts as setting, plot, point of view, characterization and conflict through the reading and interpretation of short stories, plays poetry, and novels. Students respond orally, through completion of interpretive projects and writing paragraphs on varied topics related to the works read.

Advanced Literature 8

Year
Eighth grade advanced literature begins the year reviewing the purpose for reading, context clues, cause and effect, making inferences, making predictions, drawing conclusions, sequence of events, predicting, details and analyzing and making judgments. As the year progresses, students are introduced to such concepts as setting, plot, point of view, characterization, and conflict through the reading and interpretation of short stories, plays poetry and novels. Students respond orally, through completion of interpretive projects and writing paragraphs on varied topics related to the works read. A more in depth study of literature will occur in the advanced course.
Earth & Space Science 8

Year
Earth and Space Science 8 is a full year science course that immerses students into the fundamentals of the geosciences and astronomy. This course covers basic principles from the fields of geology, oceanography, meteorology and astronomy. Student learning experiences will be multi-faceted investigations into the physical structures, geological progression, processes and cycles of the Earth and the Universe. Students will be engaged participants in the standard classroom and laboratory learning environments.
Math 8

Year
The Math8 curriculum reflects the PA Core Standards. It focuses on five critical areas: (1) The Number System; (2) Expressions and Equations; (3) Functions; (4) Geometry and (5) Functions.
8th Grade Algebra I

Year
The 8th Grade Algebra I curriculum reflects the PA Core Standards. It focuses on five critical areas: (1) Relationships between Quantities and Reasoning with Equations; (2) Linear and Exponential Relationships; (3) Statistics; (4) Expressions and Equations and (5) Statistics and Probability. Advanced Math7 is a Pre-Requisite for this course.
American History 8

 Year
The eighth grade American History course is designed to focus from the beginnings to 1890. Additional components of the course include elements of Pennsylvania History plus implementation of geography through political/physical maps.
Physical Education

Six Weeks
Physical Education is a 6 week course that will focus on individual and team activities along with physical fitness.

Technology Education

Six Weeks
This course is an introductory course in the areas of drafting, design, construction and

manufacturing. Topics include: Auto CAD computer drawings, Delta Dart balsa wood airplanes,

West Point bridge design, Digital Photoshop, SketchUp, Inventor, 3D Printing, and Measuring.

Music 8

Six Weeks
The purpose of this course is to provide more in-depth musical experiences that build upon the knowledge gained in sixth and seventh grade. Students will focus on performing and creating music through singing and playing instruments

Art 8
 Six Weeks

This course focuses on art as a discipline and examines the areas of aesthetics, art criticism, and art history. Students will spend the six weeks working on projects that will develop individual ideas and talents as an artist. They will explore projects that will increase knowledge about of art materials, media and art production.
FCS (Family & Consumer Science)

 Six Weeks
This course is designed to introduce student to the areas of Family and Consumer Science. The areas covered include Consumerism, Housing and Family Relationships
Information Technology 8

Six Weeks

This course is designed to reinforce and master intermediate and advanced word processing and Internet skills. This course will focus on a Career Project and Cyberbullying. Students will explore and research careers that match his/her interests and educational goals. After selecting and researching careers, students will use advanced features of Microsoft Word to create an All About Me brochure. This course will address cyberbullying, and discuss ways in which students can protect themselves, prevent, and report cyberbullying. This course will provide students with the necessary technology skills to be successful at the high school level. Students will meet the Burgettstown eighth grade technology objectives based on the Business, Computer, and Information Technology Standards and the Academic Standards for Career Education and Work.

Electives
Instrumental Music 8

 Year
Students continue to learn and improve upon the basic fundamentals needed for playing their instruments, through the use of method books and appropriate concert literature. The students participate in several public performances through the year, including the graduation ceremony at the end of the school year. This class meets every day, all year. Please note: students who wish to be in marching band must be approved by the director
Chorus 7-8
Year
Vocal Music 7-8 is open to all students in the 7-8 grades, who are interested in participating in a performing choral group. The curriculum offers background preparation for, and a performing opportunity for those students planning to become actively involved in the Senior High School Program. The course will coordinate basic musical knowledge and skills while emphasizing proper vocal, and ensemble techniques, ear training, music reading skills and the elements of music. There are performances each year in addition to social activities, awards, and field trips. The literature performed is of various forms and genres including sacred, secular and popular songs. Stress is given to age appropriate musicianship/aesthetic response including rehearsal and concert etiquette, and responsibilities associated with membership in a performance group. Evening rehearsals and concerts held at specific times through the year are mandatory. Students join all performing ensembles with the understanding that performances (concerts, etc.) outside the school day announced as part of the course constitute a part of their grade/evaluation. Few schedule conflicts arise between choirs and the sport activity programs.
1

_1389008386.psd

