St. Joseph's Catholic School Seven-Year Program of Study 2022-2023											
G	English	Science	Math		History	Theology	Spanish	French	Computers	Fine Arts	PE
6	Literature class covers reading and analysis of challenging classic works in all MS grades. Grammar/ Writing is taught as a separate class for 7th grade.	Exploring Earth, Exploring Life, Understanding Matter, Understanding Energy	Mathematics 6		Ancient Civilizations	Sacred Scripture			Used as needed for	Band, Strings, Chorus, Art	Exercise & Fitness, Team Skills
7		Life Structure and Function, Life Changes and Interactions, Energy and Matter, Earth: A Dynamic Planet, Exploring the Universe	Pre-Algebra		US History Pre- Columbian to 1877	Jesus, Sacraments, and Prayer				Band, Strings, Chorus, Theatre	
8	Foundations class in 6th grade also covers some grammar and writing.	Motion & Energy, Interactions of Matter, Understanding the Universe, Earth & Geologic Changes, Exploring Ecology, Heredity and Human Body Systems	Algebra I-B	Algebra I-A	US History 1877 present	Church History & Morality	Spanish I	French I	class work in other disciplines	Band, Strings, Chorus, Music Appreciation, Handbells, Art, Theatre, Woodworking	
9	Composition & Literature	Biology	Geometry	Algrebra I	World History	Fundamentals of Christianity: Who is Jesus?	Spanish I, Spanish II	French I, French II	Computer	Theatre Arts, Stage Crew, Theatre Production, Directing, Film & Media, Speech & Improvisation,	
10	European Literature	Chemistry	Algebra II	Geometry	Modern European, AP European, Economics	Theology of the Church	Spanish II, Spanish III	French II, French III			
11	American Literature, AP English Literature Modern Literature, AP English Language, Creative Writing	Pre-Calculus	Algebra II	U. S. History, AP U.S. History, AP European, Economics, Government, Holocaust History	Morality, Catholic Social Teaching	Spanish III, Spanish IV	French III, French IV	Applications, Graphic Applications, Yearbook, Digital	Band & Strings Ensembles, Art Techniques I & II, Portfolio Development, Mixed Media Art I & II, Drawing,	Training, Health & Exercise,	
12		Human Anatomy & Ó Physiology,	AP Calculus, AP Statistics, Fundamentals of Calculus, Statistics, Fundamentals of Statistics	Algebra III, Pre- Calculus, Personal Finance, Statistics, Fundamentals of Statistics	Economics, Government, Psychology, AP Government, AP European History, AP Art History, Holocaust History	Apologetics, Faith and Reason, Theology of the Body, Biblical Studies	Spanish IV, AP Spanish Language	French IV, AP French Language		Digital Photography I and II, Graphic Applications I & II	

Additional courses, including electives, can be found in the SJCS High School Course Catalog (posted on the website under Academics).