

Scheduling Information

Rising 6th Grade

A Day in the Life of a 6th Grader at Bradley

- ▶ Core Blocks:
 - ▶ English Language Arts
 - ▶ Mathematics
 - ▶ Science and Social Studies
- ▶ Elective Classes:
 - ▶ Health and PE (Required)
 - ▶ Band, Orchestra, AVID (Year-long)
 - ▶ Dance, Chorus, Art, Keyboarding, Exploring Personal Characteristics and , Exploring Spanish (Semester)
- ▶ Lab Block- used for remediation and enrichment (Won't pick this until BOY)
- ▶ Lunch and Early Lunch Release

**KEEP
CALM
BECAUSE
6th GRADE
ROCKS**

Name (LAST, First, Middle)		Race:		
Sex:				
Student ID #	Date of Birth		/	/
Street Address	City			Zip
Parent / Guardian Name:				
Home Phone #:			Parent Work Phone #:	
Parent / Guardian E-mail Address:				
Current School:				

Name, Student ID and Date of Birth are the Most Important!!!

Special Medical Needs:**Office Use Only:****EC****LEP****Speech****Does the student have a 504 plan? _____yes _____no****Counselor:****Summer Phone #****Name of Emergency Contact:****Emergency Contact #**

Students will be placed appropriately from among the following list of required courses.

Students do not have to complete this section. A Rubric will be used for placement.

Year Courses

Language Arts 6
Honors Language Arts 6
Math 6
Honors Math 6
Social Studies 6
Science 6

Semester Courses

Health/Physical Education 6

Students are placed into Language Arts and Math based on a Rubric that contains the following:

- Teacher Recommendation
- Talent Development (TD) Certification
 - 4th Grade EOG Scores
 - 5th Grade EOG Scores
 - Spring MAP Scores
- 5th Grade Report Card Grades

ELECTIVE CHOICES

Students are asked to rank class choices by selecting 5 classes (1=1st choice, 2=2nd choice, etc.)

Year

Band 6

(Instrumental Music Study Permission form required)

Prior experience? Yes or No (circle)

If yes, list name of instrument:

Orchestra 6

(Instrumental Music Study Permission form required)

Prior experience? Yes or No (circle)

If yes, list name of instrument:

AVID 6

(see 5th grade teacher for application)

Semester

Chorus 6

Dance 6

Art 6

Exploring Spanish 6

Keyboarding and Basic Word Processing*

Exploring Personal Characteristics & Careers*

* may only be taken once during middle school

Quiz

Is this card completed correctly?

Year

 Band 6

(Instrumental Music Study Permission form required)

Prior experience? Yes or No (circle)

If yes, list name of instrument:

 Orchestra 6

(Instrumental Music Study Permission form required)

Prior experience? Yes or No (circle)

If yes, list name of instrument:

 1 **AVID 6**

(see 5th grade teacher for application)

Semester

 2 Chorus 6

 Dance 6

 Art 6

 Exploring Spanish 6

 Keyboarding and Basic Word Processing*

 Exploring Personal Characteristics & Careers*

* may only be taken once during middle school

Is this card completed correctly?

Year

 1 **Band 6**

(Instrumental Music Study Permission form required)

Prior experience? Yes or No (circle)

If yes, list name of instrument:

 Orchestra 6

(Instrumental Music Study Permission form required)

Prior experience? Yes or No (circle)

If yes, list name of instrument:

 AVID 6

(see 5th grade teacher for application)

Semester

 4 Chorus 6

 3 Dance 6

 Art 6

 2 Exploring Spanish 6

 5 Keyboarding and Basic Word Processing*

 Exploring Personal Characteristics & Careers*

* may only be taken once during middle school

Is this card completed correctly?

Year

___ **Band 6**

(Instrumental Music Study Permission form required)

Prior experience? Yes or No (circle)

If yes, list name of instrument:

___ **Orchestra 6**

(Instrumental Music Study Permission form required)

Prior experience? Yes or No (circle)

If yes, list name of instrument:

___ **AVID 6**

(see 5th grade teacher for application)

Semester

___1___ Chorus 6

___5___ Dance 6

___2___ Art 6

___3___ Exploring Spanish 6

___4___ Keyboarding and Basic Word Processing*

___ Exploring Personal Characteristics & Careers*

* may only be taken once during middle school

Is this card completed correctly?

Year

 2 **Band 6**

(Instrumental Music Study Permission form required)

Prior experience? Yes or No (circle)

If yes, list name of instrument:

 Orchestra 6

(Instrumental Music Study Permission form required)

Prior experience? Yes or No (circle)

If yes, list name of instrument:

 1 **AVID 6**

(see 5th grade teacher for application)

Semester

 2 Chorus 6

 Dance 6

 Art 6

 Exploring Spanish 6

 Keyboarding and Basic Word Processing*

 Exploring Personal Characteristics & Careers*

* may only be taken once during middle school

Make Sure To Get Your Card Signed!

Parent Signature _____ Date _____ Teacher Signature _____ Date _____

Folders

What Is In My Folder?

Directions

Course Card

AVID Information

Band Information

Orchestra Information

Music Permission Form

**Middle School Planning
Guide**

**What Do I Need to
Return?**

Course Card

**Music Permission Form (If
interested in Band or
Orchestra)**

**AVID Application (If
interested in AVID)**

Reminders:

- All cards due by Tuesday, March 28th to your teacher.
- Elective classes are scheduled randomly, but those who turn them in on time will be scheduled first. If your card is completed incorrectly, you will be scheduled with random classes.
- Cards must have a teacher and parent signature.
- A CMS rubric will be used to place students in core classes.

Questions?

