

A grayscale background image showing two students in a science laboratory. They are seated at a table, working with microscopes and other scientific equipment. The student on the left is holding a long, thin object, possibly a test tube or a piece of wood. The student on the right is looking through a microscope. The image is overlaid with a dark, semi-transparent grid pattern.

GARIBALDI - 2020-2021

COURSE SELECTION

GRADE 9

STUDENT RESPONSIBILITY

- Learn about your **options** & Make **decisions** based on your interests!!
- **SPEAK TO YOUR PARENTS/GUARDIANS** – DISCUSS YOUR OPTIONS
- CHECK YOUR OPTIONS ONLINE
 - [HTTP://GSS.SD42.CA](http://gss.sd42.ca)
 - COURSE SELECTION – UNDER STUDENTS
- YOU WILL TAKE 6 REQUIRED COURSES
- YOU WILL CHOOSE 2 ELECTIVE COURSES
 - ONE FINE ART
 - ONE ADST (UNLESS CHOOSING THE FINE ARTS SPECIALTY)
- YOU WILL CHOOSE 2 ALTERNATE ELECTIVE COURSES
 - ONE FINE ART
 - ONE ADST (UNLESS CHOOSING THE FINE ARTS SPECIALTY)

REQUIRED COURSES

ENGLISH

MATH

SCIENCE

SOCIAL STUDIES

PHYSICAL HEALTH
EDUCATION OR
SOFTBALL ACADEMY

FRENCH

TECHNOLOGY EDUCATION - ADST

WOODWORK
9

ROBOTICS 9

BUSINESS EDUCATION - ADST

BUSINESS 9

DIGITAL
CODING/MEDIA
9

THE MARKETING MIX


```
alert(·"<?php·echo·  
·<?php·}·?>  
?php·if(·$this->item->  
this->item->linkparts[  
this->item->linkparts[  
lse·if(·document.getEle  
 alert(·"<?php·echo·  
·<?php·}·?>  
?php·if(·$this->item->
```


HOME ECONOMICS - ADST

by: Melissa Mortenson
blackdotchair.com

FOODS 9

**TEXTILES &
SEWING 9**

The ministry of education guidelines specify that students in grade 9 are to be offered an ADST and a Fine arts elective. You can select one first choice and one second choice(alternate) from each category.

Garibaldi can accommodate students who would like a focus in fine arts and choose to specialize by selecting any two fine arts as a first and second choice for electives (spaces in adst courses are limited)

FINE ARTS SPECIALTY

VISUAL AND PERFORMING ARTS - FINE ARTS

VISUAL ARTS 9

DANCE
9 (Beginner,
Intermediate,
Advanced)

DRAMA 9

Interdisciplinary Arts
Outside Timetable -
optional
(afterschool - see Ms.
Miller – “Matilda”)

MUSIC – FINE ARTS

CONCERT BAND 9

GUITAR 9

CHOIR 9

SOFTBALL ACADEMY – (RETURNING STUDENTS)

- ON THE COURSE SELECTION SHEET –
CIRCLE SOFTBALL ACADEMY INSTEAD OF
PHE 9 – 2 BLOCKS
- SELECT –
ONE ELECTIVE (FINE ART OR ADST) AND
ONE ALTERNATE CHOICE.

IB DP ENRICHMENT – GUIDED INQUIRY - ELECTIVE OPTION

- THIS COURSE WILL BE TEAM TAUGHT BY IB DIPLOMA PROGRAMME TEACHERS FROM DIFFERENT DISCIPLINES TO PREPARE STUDENTS WITH THE SKILLS NECESSARY TO BE SUCCESSFUL IN IB.
- GUIDED INQUIRY:
 - **PROVIDES A STRONG ACADEMIC FOUNDATION IN PREPARATION FOR TAKING IB DIPLOMA COURSES IN GRADES 11 AND 12**
 - **DEVELOPS CRITICAL, CREATIVE AND REFLECTIVE THINKING SKILLS.**
 - **TEACHES MEDIA LITERACY, RESEARCH AND EXPERIMENTAL DESIGN SKILLS.**
 - **EXPLORES A WIDE RANGE OF CROSS-CURRICULAR ISSUES AND IDEAS OF SIGNIFICANCE LOCALLY, NATIONALLY AND GLOBALLY.**

THANK YOU

CHECK OUT THE **COURSE PLANNING GUIDE** -

[HTTPS://SECONDARY.SD42.CA/GSS/STUDENTS/COURSE-SELECTION-2019-2020/](https://secondary.sd42.ca/gss/students/course-selection-2019-2020/)

MAKE YOUR SELECTIONS BY **FEBRUARY 10TH**. WE WILL BE COMING TO YOUR ENGLISH CLASS. **PLEASE HAND IN YOUR FORM TO YOUR ENGLISH TEACHER!!**