

Welcome to Boltz Middle School

8th Grade Course
Planning

and Class
Descriptions

Not Attending Boltz Next Year?

IMPORTANT

Please let us know at the top of your registration form if you will be moving and will not attend Boltz or will attend another school.

All 8th Graders must take the following year long classes:

- English 8 Pre-AP
- Science 8 Pre-AP
 - Meets every other day
- US History 8 Pre-AP
 - Meets every other day
- Mathematics
 - Accelerated students will be placed by district guidelines

ELECTIVE COURSES FOR GENERAL CREDIT

Students interested in music... select one of the following year-long course options...

- Symphonic Band (every other day)
- Symphonic Orchestra (every other day)
- Select Choir (every other day)

If you are interested, you may choose one of the following year long language courses:

➤ German 1B

➤ Spanish 1B

➤ Spanish Literacy 2B

Advanced Spanish Speakers

Speak with Mr. Keepman for questions.

Students must meet qualifications for this course

**Classes meet every other day*

DON'T FORGET!

- Language is a full year commitment!
- You **MUST** have had the prerequisite 1A class to take a world language next year.

Elective Opportunities

- Number your top 11 elective choices
- #1 is your most desired elective choice
- Be sure to make an entry for 11 choices

Elective Options

- Art 3
- Pottery
- Advanced Acting and Drama
- Computer Science
- Guitar
- Applying Tech/Engineering
- Dance
- Physical Education
- Teen Living
- Study Hall
- Family Consumer and Sciences
- [Description of your elective classes: Course Description Guide](#)

Application/Audition Classes

Yearbook - Period 5

- Turn in applications to counseling or Ms. Pearce

Musical Theatre - Period 5

- Check with Mrs. Wilson regarding auditions

WEB – Information Coming Soon– P.5

Sample Schedule – One Semester

RED

GOLD

P.1 US History

Science

P.2 English

English

P.3 Math

Math

Lunch

Lunch

P.4 Band

P.E.

P.5 Advisory

Advisory

Counselors will be coming back to help you enter your elective classes online:

February 10th and 11th

Get involved as an 8th grader!

- Join Club Council/NJHS/Give Next
- Join Yearbook
- Join Athletics
- Join an after-school club
- Show Choir or Jazz Band
- Apply to be a WEB Leader

Interested in being a WEB Leader?

Qualifications:

- M
- W
- m
- W
- B
- August
- Be willing to work with all types of students
- Be a leader even when no one is watching!!!

**Applications for WEB
will be coming out
soon!**