

Grade 8 Language and Literature English

Course information

In this course, students develop critical, creative, and personal approaches to studying literary and non-literary texts. The class addresses the concepts of Communication, Connections, Aesthetics, and Perspective through studies in language and literary texts. Students demonstrate their understanding through formative and summative assessments that represent the criteria posted below in blue font. Units for the course are listed below and can be accessed on Managebac.

Drama

Key Concept: Communication
Related Concepts: Audience Imperative, Self-Expression, Character, Genre
Global Contexts: Personal and Cultural Expression
Skills: Analyzing author's writing style, script-writing, comparative study
Resources: Assorted comedic Plays - The Good Doctor, Arsenic and Old Lace

Assessment Criteria

A - Analyzing

B - Organizing

C - Producing Text

D - Using Language

Comedy

Key Concept: Connections
Related Concepts: Characters, Theme, Genre, Context
Global Contexts: Identities and Relationships
Skills: Analyzing how meaning is constructed, discussion skills, interpreting words from the page to stage
Resources: W. Shakespeare's *Much Ado About Nothing*

Poetry

Key Concept: Aesthetics
Related Concepts: Self-Expression, Style, Theme, Structure
Global Contexts: Personal and cultural expression
Skills: Analyzing and interpreting poetic style, technique, and devices
Resources: Assorted poetry, Emily Dickinson

Novel

Key Concept: Perspective
Related Concepts: Characters, Genre, Setting, Theme
Global Contexts: Fairness and Development
Skills: Literary analysis, close reading, persuasive essay writing, creative writing
Resources: *Ender's Game*, assorted short stories, and poems

Creative Non-fiction

Key Concept: Communication
Related Concepts: Structure, style, self-expression
Global Contexts: Identities and relationships
Skills: Analyzing a genre, identifying text types, audience and purpose, writing creative non-fiction
Resources: Assorted non-fiction, personal narratives and memoir


English Language and Literature Grade 8
Teacher: Ms. Danielle Bowers
Email: dbowers@his-china.org
Managebac: <https://his-china.managebac.cn>

Grade 8 Language and Literature Chinese

Course information

In this course, students develop critical, creative, and personal approaches to studying literary and non-literary texts. The class addresses the concepts of Communication, Creativity, Connections, and Perspective through studies in language and literary texts. Students demonstrate their understanding through formative and summative assessments that represent the criteria posted below in blue font. Units for the course are listed below and can be accessed on Managebac.

Essay Study

Key Concept: Communication
Related Concepts: Theme, character, context
Global Contexts: Personal and cultural expression
Skills: Researching, analyzing, understanding form and organisation
Resources: A variety of Chinese classical essays

Assessment Criteria

A - Analyzing

B - Organizing

C - Producing Text

D - Using Language

Contemporary Poetry Study


Key Concept: Creativity
Related Concepts: Self-Expression, structure
Global Contexts: Identities and relationships
Skills: Analyzing poetic techniques, communicating
Resources: Poetry from Dai Wang Shu, Haizi, Lin Hui Yin and Xu Zhi Mo

World Short Stories

Key Concept: Connection
Related Concepts: Theme, character and context
Global Contexts: Personal and cultural expression
Skills: Analytical reading and writing, comparing and contrasting, evaluating
Resources: Short Stories from O'Henry, Maupassant, Chekhov and Tie Ning

Persuasive Language

Key Concept: Communication
Related Concepts: Audience, point of view and purpose
Global Contexts: Fairness and Development
Skills: Arguing, persuading, textual analysis, interacting
Resources: Advertisements, commercials and speeches


Chinese Language and Literature Grade 8
Teacher: Ms. Jenny Wang
Email: jwang@his-china.org
Managebac: <https://his-china.managebac.cn>

Grade 8 Mathematics

Course information

This is a program that gives all students a sound knowledge of basic mathematical principles while allowing them to develop the skills needed to meet the objectives of the course. Students are challenged to make connections of mathematics to real-world situations and recognize mathematical patterns through investigations. The course explores the concepts of Form, Relationships, and Logic using the assessment criteria listed below in blue font. Units for the course are listed below and can be accessed on Managebac.

Number Properties

Key Concept: Change
Related Concepts: Equivalence, representation
Global Contexts: Scientific and Technical Innovation
Skills: classifying numbers, establishing place values, understanding associate laws
Resources: Haese & Harris textbook

Assessment Criteria

A - Knowing and Understanding

B - Investigating Patterns

C - Communicating

D - Applying Mathematics in Real Life Contexts

Algebraic Operations

Key Concept: Communication
Related Concepts: Justification, simplification
Global Contexts: Scientific & Technical Innovation
Skills: establishing mathematical relationships, simplifying equations, performing equations with integers
Resources: Haese & Harris textbook

Percentage

Key Concept: Systems
Related Concepts: Change, representation
Global Contexts: Scientific & Technical Innovation
Skills: Justifying decisions through interactions, applying real-life contexts, calculating percentages
Resources: Haese & Harris text, math resources

Geometry

Key Concept: Form
Related Concepts: Pattern, space
Global Contexts: Scientific & Technical Innovation
Skills: Understanding systems, models, methods, products, processes and solutions
Resources: Haese & Harris textbook

Coordinate Geometry

Key Concept: Connections
Related Concepts: Model, system
Global Contexts: Scientific & Technical Innovation
Skills: Recognizing underlying patterns and generalizations
Resources: Haese & Harris textbook, teacher resources


Grade 8 Science

Course information

A course that keeps inquiry as the foundation of teaching and learning. Students work independently and collaboratively to investigate topics through research, experimentation, and observation. In Grade 8, students study a mixture of topics related to Physics, Chemistry and the Environment. Energy is a theme running through all of the topics this year, with the concept of interaction also being common to them all.

Attainment is measured using the assessment criteria listed in blue below.

Energy and Environment

Key Concept: Change

Related Concepts: Consequences, energy, environment

Global Contexts: Scientific and technical innovation

Skills: Reviewing basic lab techniques learned in previous grades, including lab safety, the structuring of a lab report, with a particular emphasis on drawing graphs and using Excel to collect and analyse data.

Resources: Lab equipment, new apps from the school computer that may be unfamiliar, such as Excel.

Assessment Criteria

A - Knowing & Understanding

B - Designing & Inquiring

C - Processing & Evaluating

D - Reflecting on the Impacts of Science

Force and Motion

Key Concept: Change

Related Concepts: Interaction, movement

Global Contexts: Orientation in space and time

Skills: developing open inquiry, where students can try to come up with some of the important laws of physics on their own; testing these theories.

Resources: simple physics equipment, such as spring balances and stop watches

Earth and Space

Key Concept: Time, place and space

Related Concepts: Interaction, movement

Global Contexts: Orientation in time and space

Skills: Researching the latest discoveries, observing, citing sources

Resources: Direct observations, internet sources

Elements, Mixtures and Compounds

Key Concept: Form

Related Concepts: Patterns, interaction

Global Contexts: Scientific and technical innovation

Skills: Using chemicals safely, measuring, observing, testing theories

Resources: Lab equipment, chemicals


Grade 8 Social Studies

Course information

In this course students are challenged to respect and understand the world from historical, geographical, social, economic, religious and cultural perspectives. Through explorations that discuss the impact of these approaches on the individual, society and environment, the course approaches concepts of Change, Global Interactions, Systems, Time, Place and Space. Grade 8 students focus specifically on units in History, Government and Economy. The assessment criteria are listed below in blue. The units are posted as an overview and can be accessed on Managebac.

Identity and Culture

Key Concept: Global interactions
Related Concepts: Identity
Global Contexts: Identity and relationships
Skills: Summarising information, researching, citing sources, collaborating, critical thinking
Resources: Textbooks, online resources, primary and secondary source documents

Assessment Criteria

A - Knowing & Understanding

Revolutions

Key Concept: Change
Related Concepts: Causality, significance
Global Contexts: Orientation in time and space
Skills: Discussing and interpreting origin, purpose, values, and limitations of primary documents, debating
Resources: Primary and secondary source documents

Governments

Key Concept: Systems
Related Concepts: Power, processes
Global Contexts: Fairness and development
Skills: Researching, analyzing sources, developing an argument and presenting evaluations of motive
Resources: Textbooks, news articles, online primary and secondary sources

B - Investigating

C - Communicating

Relationships

Key Concept: Time, place, and space
Related Concepts: Perspective, causality
Global Contexts: Fairness and development
Skills: Essay writing, evaluating different perspectives, making judgements
Resources: Textbooks, online resources, primary and secondary source documents

D - Thinking Critically


Social Studies Grade 8

Teachers: Mr. Andrew Haltom, Ms Yolande du Plooy


Email: ahaltom@his-china.org, ydplooy@his-china.org

Managebac: <https://his-china.managebac.cn>

Grade 8 Language Acquisition

Language Pathways

Students can choose a language pathway that best fits their mother tongue and language needs. With language classes for native speakers and speakers of other languages, the phases of instruction match student levels. Students can take courses in Chinese, Spanish, or English language acquisition.


Chinese Phase 3 & 4
Ms. Lily Lin
llin@his-china.org


Chinese Phase 1 & 2
Ms. Lan Zhu
lanzhu@his-china.org


Chinese Phase 5 & 6
Ms. Yoyo Zhang
yzyang@his-china.org


Chinese Language and Lit
Ms. Jenny Wang
jwang@his-china.org


Spanish Phase 2, 3, 4
Mr. Andres Sanchez
asanchez@his-china.org


English Phase 3, 4
Mr. Zach Baker
zbaker@his-china.org


Languages Grade 8

Managebac: <https://his-china.managebac.cn>

Grade 8 Language Acquisition

Understanding the Phases of Language Acquisition

In Language Acquisition, teaching and learning is organized into six phases. These phases do not correspond to particular age groups or MYP year levels, and students do not necessarily begin in phase 1 – they can begin at any phase, depending on their prior experiences, and may exit from any phase on the continuum.

When planning the language acquisition curriculum at HIS, teachers decide the most suitable phase in which to place individual students from a wide-ranging evaluation of the student's ability in all four language skill areas: reading, writing, speaking, and listening. Our phases are grouped into three classes: phase 1 and 2 (beginners), phase 3 and 4 (intermediate), and phase 5 and 6 (advanced) *

A general overview of the attainment profile of a student at the transition points between the phases is provided below:

Phase 1 and 2 students should:

- understand and respond to simple spoken and written texts
- identify messages, facts, opinions, feelings and ideas presented in oral, visual and written language
- demonstrate their comprehension in short oral and written form
- interact to share information in a limited range of familiar situations using basic language appropriate to a limited range of interpersonal and cultural contexts
- be aware that language varies according to purpose and audience

Phase 3 and 4 students should:

- understand and respond to a variety of spoken and written texts
- interpret specific information, main ideas and some detail presented in complex oral, visual and written language, draw conclusions and recognize implied opinions and attitudes in texts read and viewed
- engage in conversation and write structured text to share informative and organized ideas on topics of personal interest and global significance, in arrange of interpersonal and cultural contexts
- communicate substantial information containing relevant and developed ideas and justified opinions on events, experiences and some concepts explored in class
- identify aspects of format and style, and speak and write with a clear sense of audience and purpose

Phase 5 and 6 students should:

- analyze specific information, ideas, opinions and attitudes presented in oral, visual and written language
- draw conclusions, infer information and recognize implied opinions and attitudes
- respond and react to questions and ideas in a range of spoken, visual and written texts
- engage actively in conversations in social and some academic situations to contribute substantial information containing relevant and focused ideas supported by examples and illustrations.
- organize information and ideas into a clear and effective structure to express their understanding and opinions on topics of personal interest and global significance. Interpret and adapt aspects of format, register and style of language

Grade 8 Language Acquisition

Course information

Students are expected to develop competence in multiple languages while gaining respect for cultural perspectives that relate to the languages learned. At HIS, students can choose from Chinese or Spanish courses to develop their skills as multilingual learners. Various levels are offered for student growth in concepts of Connections, Creativity, and Culture. In Grade 8, students can learn Chinese from phase 2 - 6 and Spanish from phase 2-4. Assessments will utilize the criteria posted in blue below.

School Life

Key Concept: Communication

Related Concepts: Message, function, context

Global Contexts: Orientation in space and time

Skills: Accessing a range of spoken, written, and visual texts for communicating with others

Resources: Vocabulary, articles, and reading passages

Assessment Criteria

A - Comprehending Spoken and Visual Text

B - Comprehending Written and Visual Text

C - Communicating in response to spoken / written / visual text

D - Using Language in Spoken or Written Form

Immigration

Key Concept: Connection

Related Concepts: Audience, purpose, conventions

Global Contexts: Orientation in time and space

Skills: Engaging with written and visual texts, analysing ideas, making responses, articulating opinions and reactions

Resources: Vocabulary, articles, and reading passages, Chairman Mao

Adapting

Key Concept: Culture

Related Concepts: Meaning, empathy, point of view

Global Contexts: Identities and relationships

Skills: Expressing ideas and feelings in a range of contexts, organising information logically, using written and spoken conventions, understanding how language adapts to different purposes and audience needs

Resources: Vocabulary, articles, and reading passages, student dialogues

Entertainment

Key Concept: Creativity

Related Concepts: Word choice, form, patterns

Global Contexts: Personal and cultural expression

Skills: Researching, presenting cultural elements in arts, crafts, and the creative process, communication with a sense of register, purpose and style

Resources: Vocabulary, articles, and reading passages

Grade 8 Design

Course information

Improvement is the ever-driving force behind design. Students in Grade 8 solidify their understanding of the factors that have influenced the evolution of items like cell phones. Applying this knowledge helps them make educated guesses and create theoretical future gadgets, as well as build a drone from parts, learning basic circuitry skills along the way. A transdisciplinary unit with Art both reiterates the importance of 'beautiful solutions' and introduces them to the idea of transferring cultural information through metaphor into their designs. One unit is left undefined; this allows for an adaptive response to a global event or class specific interest. The course uses the assessment criteria posted below for feedback and guidance.

(Semester course)

Product Innovation

Key Concept: Development
Related Concepts: Evaluation, sustainability
Global Context: Scientific and technical innovation
Skills: researching, developing empathy, brainstorming, listening and presenting.
Resources: Researched examples

Assessment Criteria

A - Inquiring & Analyzing

B - Developing Ideas

C - Creating the Solution

D - Evaluating

Drones

Key Concept: Creativity
Related Concepts: Function, invention, innovation
Global Context: Scientific and technical innovation
Skills: Researching, presenting, developing imaginative approaches, using tools, soldering circuits
Resources: Drone kits, 3D printers

Responsive Design

Key Concept: Undefined
Related Concepts: Individually determined
Global Contexts: Individually determined
Skills: Designing systems, models, methods; products, processes and solutions; collaborating
Resources: Individually required materials

Flower Arrangements

Key Concept: Culture
Related Concepts: Function, innovation, resources
Global Context: Personal and cultural expression
Skills: Developing accurate plans and drawings, describing detailed testing methods, using tools
Resources: Online and text-based resources


Grade 8 Drama

Course information

In Grade 8, students are able to choose to take Drama or Music for the year. In Drama, students are encouraged to think creatively, develop artistic skills, use their imaginations, see other perspectives, reflect on the context of art, and make connections between investigation and practice. The art courses focus on the concepts of Aesthetics, Change, Communication, and Identity. It is an in-depth look at all aspects of acting in the modern world. Summative assessments will lead to student run productions at Arts nights and Coffee House performances, and will be assessed according to the criteria listed below:

Alone Onstage

Key Concept: Identity

Related Concepts: Presentation, expression

Global Contexts: Identities and Relationships

Skills: Analyzing text, deriving meaning, exploring motivation, and creating character

Resources: *Best of Monologues*, books, favourite poems

Scene Work

Key Concept: Communication

Related Concepts: Boundaries, role

Global Contexts: Personal and cultural expression

Skills: Applying character building skills, exploring objectives, obstacles and tactics, creating believable realities

Resources: Various scripts

Scene Composition

Key Concept: Connections

Related Concepts: Composition, representation

Global Contexts: Identities and relationships

Skills: Applying character building skills, exploring objective, obstacle and tactic, creating believable realities, improvising

Resources: Scripts

Assessment Criteria

A - Knowing & Understanding

B - Developing Skills

C - Thinking Creatively

D - Responding

Scene Writing

Key Concept: Creativity

Related Concepts: Composition, narrative

Global Contexts: Personal and cultural expression

Skills: Storytelling, transfer, writing, analysis

Resources: Traditional plays

Shakespeare

Key Concept: Time, place and space

Related Concepts: Structure, style

Global Contexts: Orientation in space and time

Skills: Analysis and interpretation

Resources: MIT Shakespeare


Grade 8 Music

Course information

In Grade 8, students are able to choose to take Drama or Music for the year. The Grade 8 Music course encourages students to think creatively, develop instrumental skills, use their imaginations, see other perspectives, reflect on the context of music, and make connections between the investigation and the practice. The concepts of Aesthetics, Change, Communication, and Identity will be explored through student performances and the following units. Attainment will be assessed against the criteria listed below:

Instrument Training Camp

Key Concept: Identity

Related Concepts: Structure, play

Global Contexts: Identities and relationships

Skills: Choosing an applied instrument, developing playing techniques, learning to care for the instrument, reading notation, performing ensemble repertoire

Resources: Various musical pieces, instruments

Assessment Criteria

A - Knowing & Understanding

Finding Your Voice

Key Concept: Change

Related Concepts: Presentation, innovation

Global Contexts: Scientific and technological innovation

Skills: Researching the history of your applied instrument, building healthy playing habits

Resources: Musical instruments and sheet music

Performance Preparation (1)

Key Concept: Communication

Related Concepts: Audience, role

Global Contexts: Personal and cultural expression

Skills: Rehearsing as an ensemble, performing concert repertoire to an audience

Resources: Internet access, various musical exemplars

B - Developing Skills

C - Thinking Creatively

D - Responding

Performance Preparation (2)

Key Concept: Aesthetics

Related Concepts: Style, genre

Global Contexts: Personal and Cultural Exploration

Skills: Refining individual progress and performing a variety of musical styles in concert

Resources: Musical instruments and sheet music


Grade 8 Visual Arts

Course information

Eighth Grade Visual Arts students will study Surrealism and painted unique pieces inspired by the art movement for one semester. They will incorporate their skills in linear perspective drawing techniques, color mixing, blending, and shading and creating a realistic quality to their paintings. They will plan and create aesthetic compositions, and learn basic clay hand building methods well enough to teach their peers. The students will use their sketchbooks to document their planning, ideas, research, and reflections. They will join an interdisciplinary unit with the Design class focused on designing floral arrangements, choosing a culture and container for inspiration, then designing and creating unique floral arrangements. Attainment will be assessed

on the criteria listed below.

(Semester course)

Assessment Criteria

Surrealistic Painting

Key Concept: Aesthetics

Related Concepts: Genre, presentation

Global Contexts: Identities and relationships

Skills: Researching, painting and framing techniques

Resources: Individualized art materials based on student projects

A - Knowing & Understanding

Flower Arrangements

Key Concept: Communication

Related Concepts: Markets and Trends, Innovation

Global Context: Personal and cultural expression

Skills: Developing accurate plans and drawings, demonstrating technical skills, describing detailed testing methods

Resources: Online and text-based resources

B - Developing Skills

Clay Building Techniques

Key Concept: Communication

Related Concepts: Audience, presentation

Global Contexts: Personal and Cultural Expression

Skills: demonstrating knowledge to inform their work, outlining artistic intention, manipulating materials for aesthetic effect

Resources: Individualized art materials based on student projects

C - Thinking Creatively

D - Responding


Grade 8 Physical and Health Education

Course information

Giving students an opportunity to understand and appreciate the value of being physically active and making healthy life choices is an important part of high school. Students will learn about and learn through physical activity in the PE portion of the course, which meets twice a week, while they explore health and wellness issues through the Health classes, which meet once a week. Combined, the course addresses the concepts of Change, Communication, and Relationships. The assessment criteria are listed below:

Rhythm and Movement

Key Concept: Form

Related Concepts: Choice, movement, space

Global Contexts: Identities and relationships

Topic Area: Physical Education

Skills: Designing and performing dance movements with creativity and fluency

Resources: PE Equipment

Invasion Games and Net Games

Key Concept: Change

Related Concepts: Movement, systems, refinement

Global Contexts: Identities and relationships

Topic Area: Physical Education

Skills: Demonstrating and applying a range of skills and techniques effectively using movement concepts and applying information to perform effectively

Resources: PE equipment

Assessment Criteria

A - Knowing & Understanding

B - Planning for Performance

C - Applying & Performing

D - Reflecting and Improving Performance

Nutrition

Key Concept: Change

Related Concepts: Choice, environment, energy

Global Contexts: Identities and relationships

Topic Area: Health

Skills: Understanding energy balance, investigating external influences, creating healthy eating plans

Resources: Nutrition education materials, meal planning logs, student reflections

Aquatics

Key Concept: Form

Related Concepts: Balance, energy, movement

Global Contexts: Identities and relationships

Topic Area: Physical Education

Skills: Demonstrating effective technique in range of aquatic activities and developing an understanding of how technique effects energy use

Resources: Swimming Pool, Audio Recording apparatus, reflective tools, Swimming aids


Grade 8 Projects & ATLs

Project and ATL Skills

Projects and ATL Skills class meets weekly with a teacher to provide academic skill development. Students gain feedback and support from their project period instructor and projects coordinator in regards to their MYP Community Project.

What are the MYP Projects?

MYP Projects develop students' personal interests and show the skills they have developed in the MYP through their Approaches to Learning (ATL). MYP students complete Projects in Grade 8 (Community Project) and Grade 10 (Personal Project). In Grade 8, students gain feedback and support from their Project Period instructor, Projects Coordinator, and Project Supervisor as they work toward completion of the MYP Community Project. The Community Projects should be based on student interests, talents, and passions, resulting in a service-based product or outcome, one that will benefit the community.

This project will have a principled action. This means students make choices that extend beyond their MYP classroom learning. As students complete their Community Project, they will learn more about the importance of being socially responsible and how to take thoughtful and appropriate (principled) action in order to work towards the completion of a large scale project.


Projects & ATLs Grade 8
Teachers: Dr T Jenner and Ms P Long
Email: tjenner@his-china.org; plong@his-china.org
Managebac: <https://his-china.managebac.cn>

Grade 8 Advisory

Advisory

The Grade 8 advisory program provides opportunities for students to work in a small group with an advisor on topics ranging from global issues and human rights to conflict resolution. Students are enabled to reflect on their IB Learner Profile attributes in a supportive and challenging environment. Individualised attention and support are at the heart of this program, which is designed to support the development of positive values, strong character, and healthy social interactions. Advisors support the student in academic development through mentoring and reflection activities. The general topics of Advisory lessons are listed below.

China Trips

Key Concept: Communication

Global Context: Globalization & Sustainability

Skills: Students will prepare for the trip to Xiamen, Fujian province. During this experience, they will develop communication and interaction skills to collaborate, connect with cultural events, take part in service activities, and enjoy a week of adventure.

Resources: Working with Karst Climber for activities and cultural events

<https://www.his-china.org/extend/trips/grade-8-xiamen-excursion>

Organizational Skills

Key Concept: Systems

Global Context: Scientific & Technical Innovation

Skills: Personal organizational techniques, use of computer for maximization of organization

Resources: Online portals and calendars, student planners

Character / Values

Key Concept: Identities

Global Context: identities and relationships

Skills: Understanding leadership roles, personality surveys, collaborative activities

Resources: Leadership texts

Media Influences

Key Concept: Communication

Global Context: Fairness & Development

Skills: Establishing bias and validity in , a range of sources, self-management, maintaining safe online practices

Resources: Student Support Services, online texts

Service Learning

Key Concept: Communities

Global Context: Globalization & Sustainability

Skills: Supporting community programs, personal interaction, collaborative projects

Resources: Community Needs

Grade 8 Team

Advisors


Grade Level Leader, Advisor
Mr. Alex May
Email: amay@his-china.org


Advisor
Ms. Jenny Wang
Email: jwang@his-china.org


Advisor
Mr. Andres Sanchez
Email: asanchez@his-china.org

Admin


Upper School Principal
Ms. Jessamine Koenig
Email: jkoenig@his-china.org


Upper School Vice-Principal
MYP Coord.
Ms. Pat Long
Email: plong@his-china.org

Student Support


Academic Support
Ms. Maneesha Maingot
Email: mmaingot@his-china.org


Counselor
Mrs. Jennifer Widi
Email: jwidi@his-china.org


US Secretary
Ms. Alice Zhang
Email: azhang@his-china.org

Projects Coord.


Library Media Specialist
Dr. Matthew Baxter
Email: mbaxter@his-china.org


Director of School
Mr. Jeffrey Stubbs


Admissions
Ms. Andrea
Email: astubbs@his-china.org

