

Scheduling Information Rising 8th Grade

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

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 8

Honors Language Arts 8

Social Studies 8

Science 8

Math 8

NC Math 1

NC Math II (Selected Students Only)

Semester Courses

Health/Physical Education 8

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

- Teacher Recommendation
- Talent Development (TD) Certification
- 6th Grade EOG Scores
- 7th Grade EOG Scores
- Spring MAP Scores
- 7th Grade Report Card Grades

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

Year-long Electives

____ **Band 8****

Band teacher initials _____

Instrument: _____

____ **Orchestra 8****

Orchestra teacher initials _____

Instrument: _____

____ **AVID 8**

AVID teacher initials _____

____ **Spanish I Part B+**

Spanish teacher initials _____

____ **Online Languages (must be on grade level)**

List Language: _____

PREREQUISITES:

****successful completion of Band 7 or Orchestra 7**

+successful completion of Spanish Pt 1A for High School Credit

Semester

____ **Chorus 8**

____ **Dance 8 (Regular, Team, Crew)**

____ **Art 8**

____ **Middle School Spanish***

____ **Introduction to Office Productivity***

____ **Office Productivity***

____ **Exploring Careers and Employment***

____ **Explore Business & Entrepreneurship***

____ **Exploring Economic Systems***

____ **Exploring Business Activities***

*** If taken in 6th or 7th grade, cannot be taken again**

Make Sure To Get Your Card Signed!

Parent Signature _____ Date: _____ Student Signature _____ Date _____

Quiz

Is this card completed correctly?

Year-long Electives

___ Band 8**

Band teacher initials _____

Instrument: _____

___ Orchestra 8**

Orchestra teacher initials _____

Instrument: _____

 2 AVID 8

AVID teacher initials _____

 1 Spanish I Part B+

Spanish teacher initials _____

___ Online Languages (must be on grade level)

List Language: _____

PREREQUISITES:

****successful completion of Band 7 or Orchestra 7**

+successful completion of Spanish Pt 1A for High School Credit

Semester

___ Chorus 8

___ Dance 8 (Regular, Team, Crew)

___ Art 8

___ Middle School Spanish*

___ Introduction to Office Productivity*

___ Office Productivity*

___ Exploring Careers and Employment*

___ Explore Business & Entrepreneurship*

___ Exploring Economic Systems*

___ Exploring Business Activities*

* If taken in 6th or 7th grade, cannot be taken again

Is this card completed correctly?

Year-long Electives

___ **Band 8****

Band teacher initials _____

Instrument: _____

___ **Orchestra 8****

Orchestra teacher initials _____

Instrument: _____

___ **AVID 8**

AVID teacher initials _____

___ **Spanish I Part B+**

Spanish teacher initials _____

___ **Online Languages (must be on grade level)**

List Language: _____

PREREQUISITES:

****successful completion of Band 7 or Orchestra 7**

+successful completion of Spanish Pt 1A for High School Credit

Semester

___ **3 ___ Chorus 8**

___ **1 ___ Dance 8 (Regular, Team, Crew)**

___ **4 ___ Art 8**

___ **5 ___ Middle School Spanish***

___ **Introduction to Office Productivity***

___ **Office Productivity***

___ **2 ___ Exploring Careers and Employment***

___ **Explore Business & Entrepreneurship***

___ **Exploring Economic Systems***

___ **Exploring Business Activities***

*** If taken in 6th or 7th grade, cannot be taken again**

Is this card completed correctly?

Year-long Electives

___ **Band 8****

Band teacher initials _____

Instrument: _____

_1___ **Orchestra 8****

Orchestra teacher initials _____

Instrument: _____

___ **AVID 8**

AVID teacher initials _____

___ **Spanish I Part B+**

Spanish teacher initials _____

___ **Online Languages (must be on grade level)**

List Language: _____

PREREQUISITES:

****successful completion of Band 7 or Orchestra 7**

+successful completion of Spanish Pt 1A for High School Credit

Semester

_5___ **Chorus 8**

_3___ **Dance 8 (Regular, Team, Crew)**

_2___ **Art 8**

___ **Middle School Spanish***

___ **Introduction to Office Productivity***

_4___ **Office Productivity***

___ **Exploring Careers and Employment***

___ **Explore Business & Entrepreneurship***

___ **Exploring Economic Systems***

___ **Exploring Business Activities***

*** If taken in 6th or 7th grade, cannot be taken again**

Reminders:

- All cards due by Thursday, March 30th to your Homeroom teacher.
- No schedule changes will be granted next year if you are enrolled in a class you selected.
- Elective classes are scheduled randomly so you may not get your first choice.
- Cards must have a teacher and parent signature.
- A CMS rubric will be used to place students in core classes.

Questions?

