[bookmark: _GoBack]Middle School Curriculum Overview

Religion
Ignatius Press Faith and Life
6th Grade
· Celebration of Mass
· Liturgy and Sacraments
· Creed: Doctrine of Faith
· Morality
· Prayer and Spirituality
· Scripture
· Saints
7th Grade
· 1st year of Confirmation Preparation: The Chosen Program
· Celebration of Mass
· Liturgy and Sacraments
· Creed: Doctrine of Faith
· Morality
· Prayer and Spirituality
· Scripture
· Saints
8th Grade
· 1st year of Confirmation Preparation: The Chosen Program
· Church History
· Celebration of Mass
· Liturgy and Sacraments
· Creed: Doctrine of Faith
· Morality
· Prayer and Spirituality
· Scripture
· Saints

Mathematics
Big Ideas Math
 6th Grade
· Number Sense, Properties and Operations
· Patterns, Functions and Algebraic Structures
· Equations
· Coordinate Plane
· Geometry
· Measurement
· Quadrilaterals
· Data Analysis, Statistics and Probability
· Process/Problem Solving

7th Grade Accelerated
· Number Sense, Properties and Operations
· Patterns, Functions and Algebraic Structures
· Equations
· Coordinate Plane
· Geometry
· Measurement
· Quadrilaterals
· Data Analysis, Statistics and Probability
· Process/Problem Solving
8th Grade Algebra
· Real Number System
· Quantities
· Complex Number Systems
· Polynomials and Rations Expressions
· Functions
· Equations and Inequalities
· Linear, Quadratic and Exponentials
· Statistics and Probability

Core Knowledge Language Arts
Literature
Novel Study
· Comprehension strategies for literature and non-fiction
· Fluency
6th Grade Fiction and Drama
· The Illiad and The Odyssey
· The Prince and the Pauper
· Julius Caesar
· Mythology

7th Grade Fiction, Nonfiction, and Drama
Short Stories:
· “The Gift of the Magi”, “The Necklace”, “The Secret Life of Walter Mitty”, “The Tell-Tale Heart”; “The Purloined Letter”
Literature
· The Call of the Wild
· Dr. Jekyll and Mr. Hyde
· Diary of a Young Girl
· Cyrano de Bergerac
Essays and Speech
· “Shooting and Elephant”
· “The Night the Bed Fell”
· “Declaration of War on Japan”

8th Grade Fiction, Nonfiction, and Drama
Short Stories:
· “The Bet”, “Dr. Heidegger’s Experiment”, “God Sees the Truth But Waits”, “An Honest Thief”; “The Open Boat”
Literature
· Animal Farm
· The Good Earth
· Selections from I know Why the Caged Bird Sings
Essays and Speech
· “Ask not what your country can do for you”
· “I have a dream”; “Letter from Birmingham Jail”
· “Death of a Pig”
· “The Marginal World”
Drama
· Twelfth Night

Poetry Unit

Latin and Greek Roots

Sadlier Vocabulary Study

Grammar and Writing
Write Source Writing and Grammar
· Structure
· Meaning Construction
· Mechanics/Grammar
· Applications
· Multidisciplinary Writing
· Research and Study Skills

	

Core Knowledge Curriculum Social Studies
6th Grade
World
· World Geography
· Lasting Ideas from Ancient Civilizations
· The Enlightenment
· The French Revolution
· Romanticism
· Industrialism, Capitalism, and Socialism
· Latin American Independence Movements
American
· Immigration, Industrialization, and Urbanization
· Reform

7th Grade
American
· America Becomes a World Power
· World War i: “The Great War” 1914- 1918
· Russian Revolution
· America from the Twenties to the New Deal
· World War II
· Geography of the United States

8th Grade
World
· The Decline of European Colonialism
· The Cold War
· The Civil Rights Movement
· The Vietnam War and the Rise of Social Activism
· The Middle East and Oil Politics
· The End of the Cold War: The Expansion of Democracy and Continuing Challenges
· Civics: The Constitution- Principles and Structure of American Democracy
· Geography of Canada and Mexico

Core Knowledge Curriculum Science

Earth Science
· Plate Tectonics
· Oceans
· Astronomy: Gravity, Stars, and Galaxies
· Air, Weather, and Climate
· Water on Earth
· History of the Earth and Life Forms
· Energy and Earth Resources

Chemistry and Life Science
· Matter and Atomic Structure
· Chemical Bonds
· Chemical Reactions
· Cell Division
· Genetics
· The Human Body
· Chemistry
· Chemistry of Food and Cellular Respiration
· Life Cycles and Reproduction

Physical Science
· Physics
· Electricity and Magnetism
· Electromagnetic Radiation and Light
· Sound Waves
· STEM Unit
· Science and Religion

