

**LAMBERT
LONGHORNS**

Neighborhood “Chats”

Agenda

- Welcome
- Building/Campus
- Academics/Programs
- Athletics/Clubs
- Student Life
- Parent Involvement
 - Founder's Club
- Questions

Welcome

- Dr. Gary Davison
- Principal
- Temporary office located at Johns Creek Elementary
- Office number: (678) 965-5050
- Email: gdavison@forsyth.k12.ga.us
- My goal for Lambert!

Building/Campus

- Update of progress
- Numbers
- Traffic
- Open House this summer after CO

Academics/Programs

- Extensive AP Courses
- Academies (Business, Pre-Engineering, Bio-Tech, Broadcast Media)
- Fine Arts (Drama, Musical Theater, Band, Orchestra, Film, 2D and 3D art, photo, Chorus)
- Distance Learning component
- SAT Prep**
- Open with FL range (SP, Fr, Ger, Latin)

Athletics/Clubs/Activities

- Opening athletic plan
- Second year plan
- Sportsmanship will reign!
- Clubs list to begin...student arrival
- Activities to provided full range for student interest

Student Life

- Student involvement with decision-making
- Students lead setting traditions!
- Student leadership is a key!
- Tradition rich environment
- Pep rally, celebrations, after school events
- Letter jacket/rings/yearbooks/etc.
- Goal for Lambert

Parent Involvement

- Parents **will be** a vital cog in the Lambert wheel of success (Parent Academy, information and communication, Parent Advisory Committee, open door)
- PTSA
- Various committees and ways to be a part of the Longhorn nation!
- Founder's Club
 - Membership
 - Dinner and Auction

Questions

- Thank you so much for your attendance and consideration as we plan and begin our path to success. Our story will be a memorable one that will set the mark for all high schools

