	[image: image1.png]

	Warren Consolidated Schools

Beer Middle School

Carleton Middle School

Carter Middle School

Grissom Middle School
	Office of Curriculum and Instruction

Grade 7

	2022-23 Middle School Course Selection Sheet

	
	
	
	
	
	
	
	Female

	Last Name
	
	First Name
	
	Telephone Number
	
	
	Male

	COURSE SELECTION DUE DATE: _________________

Are you currently an (MS)2TC student? (Circle): Yes or No Have you applied to MSVPA? (Circle): Yes or No
	Required Courses. Students must take each of the following courses for the entire school year.
	
	Elective Courses. Students will take a total of 40 weeks from the following elective options. Place a number in the box to the left of the course below. Place a “1” next to your first choice, a “2” next to your second choice, etc.

	MS1751/MS1752
	Language Arts 7 (
	40 Weeks

(2-Hr Block)
	
	
	MS5820
	2-Dimensional Art
	20 Weeks

	
	
	
	
	
	MS5821
	3-Dimensional Art
	20 Weeks

	MS3741/MS3742
	Math Course 2 (+ #
	40 Weeks
	
	
	MS6743/MS6744
	Cadet Band
	40 Weeks

	
	
	
	
	
	 Band Teacher’s Signature:

	MS4741/MS4742
	Science 7
	40 Weeks
	
	
	MS6851
	Choir
	20 Weeks

	
	
	
	
	
	MS1651
	Engineering and the Environment
	20 Weeks

	MS2741/MS2742
	Social Studies 7
	40 weeks
	
	
	MS1661
	Engineering for the Future
	20 Weeks

	
	
	
	
	
	MS1613
	Emerging Technologies I
	20 Weeks

	(Language Arts 7R (MS8119/MS8120) and Language Arts 7 (MS1741/MS1742) may be substituted for one hour of the Language Arts 7 Block (MS 1751/MS1752) for students with a qualifying IEP.
(Math Course 3 (MS3841/MS3842) may be substituted for Math Course 2 (MS3741/MS3742) for students who have demonstrated proficiency on M-STEP, District Math Assessment, NWEA Assessment, completion of Math Course 2, and report card.

+ Algebra 1 (HS1601/HS1602) is a high school credit course and may be substituted for Math Course 2 for students who demonstrate proficiency in above areas as well as the Algebra Readiness Assessment Test. Middle school students taking Algebra 1 will earn the high school credit. The grade earned will not become part of the student’s high school GPA calculation, but the credit and grade will appear on the high school transcript.
Math Skills RR 6-8 (MS0815/MS0816) may be substituted for Math Course 2 (MS3741/MS3742) for students with a qualifying IEP
	
	
	MS1614
	Emerging Technologies II
	20 Weeks

	
	
	
	MS1614
	Introduction to Coding
	20 Weeks

	
	
	
	MS8612
	Spanish A
	20 Weeks

	
	
	
	MS8613
	Spanish B
	20 Weeks

	
	
	
	MS7825
	Team Sports
	20 Weeks

	
	
	
	MS7821
	Health
	20 Weeks

	
	
	NOTES:

	
	
	

	
	
	Students who have been admitted to the (MS)2TC program will select a total of 80 weeks of elective courses.

Note: Course selection by student/parent determines how staff is scheduled for the year. Please understand that the choice you make is for the school year. Classes are offered based on availability. In addition, as part of each school’s Professional Learning Community initiative, additional academic support classes may be required in place of one or more elective courses.

	
	
	
	
	

	Student’s Signature
	
	Parent/Guardian’s Signature
	
	Date

