

Together we LEAD!

Purpose of Riverwatch Middle School

- ▶ *Our vision statement is “Together we **LEAD** – **L**earn, **E**xcel, **A**chieve and **D**ream.”*

Differences Between Elementary School and Middle School

▲ *Operations/Structural*

- ▲ *Self-contained Classes vs. Multiple Teachers*

- ▲ *“Friday folders” vs. Electronic Communication*

- ▲ *Specials vs. Connections*

- ▲ *Walking in lines vs. Unaccompanied Movement in building*

- ▲ *Cubbies vs. lockers*

Differences Between Elementary School and Middle School

▲ *Expectations*

- ▲ *Dependence on adults vs. developing independence and self-advocacy*
- ▲ *Students are expected to keep up with their materials and bring the correct supplies to each class.*
- ▲ *Students are expected to learn how to balance studying for multiple tests in 1 day.*

▲ *Adolescents*

- ▲ *Gains in height, weight, and academic skills vs. physical, emotional and social developmental changes*

ACADEMICS

❖ **6th Grade Core Classes** (Math, Science, Language Arts, and Social Studies)

- ❖ Helpful hint – Look for significant changes in the content and structure of Language Arts, Social Studies , and Science classes. Higher expectations to study and remember vocabulary. Higher expectations regarding writing.

❖ **6th Grade Connections Classes**

- ❖ PE, Health, Art, Diversified Technology, Exploring Communications Technology, Newspaper, Chorus, and Band

❖ **6th Grade Horizons Program**

- ❖ Language Arts

Academics

- ▶ *Grading and Reporting:*
- ▶ **Summative assignments** are assignments/assessments, such as unit tests and projects, that determine student mastery of standards after the unit or learning activity has been completed. Counts 80% toward class average.
- ▶ **Formative assignments** are tasks ,such as homework, class work ,and quizzes, that provide students with practice while learning. These assignments are used to inform both the teacher and student regarding the learning progress. This grade is reported separately. Counts 20% toward class average.
- ▶ **Work Habits** are student behaviors that have the potential to impact academic achievement.

Grading and Student Work

- ▶ *Students are given numerical grades in all academic classes.*
- ▶ *Grades are composed of 80% summative grades and 20% formative grades.*
- ▶ *18 week and 36 week grades are final. 9 and 27 week grades are mid term grades.*
- ▶ *Homework is expected to be complete. There is a strong correlation between student success in a class and their completion of practice work.*
- ▶ *Students' report cards also report against work habits.*
 - ▶ *A score of 2 is meeting standard*
 - ▶ *A score of 3 is rare for exceeding standard*

Academic Supports and Interventions

★ *Morning Help Sessions*

★ *Relearn and Recovery*

★ *Students who score below 79% on a summative assignment are offered 1 opportunity to improve the grade up to 79% by engaging in a teacher assigned learning activity and retaking a second/new summative. The relearn/recovery assignment must be completed within 1 week of the graded summative being returned to the student. Mid-terms, finals, and timed writing assignments are not eligible for R & R.*

★ *Angel – try the tutorial on www.angel.com!*

The Schedule

★ *Six classes for approximately one hour periods and one 30 minute advisement class:*

1st Period – Language Arts from 9:00 – 10:00

2nd Period – Math from 10:05 – 11:05

3rd Period – Science from 11:10 – 12:15

*4th Period – Social Studies from 12:20 – 1:50
(includes 25 minute lunch)*

5th Period – PRIDE from 1:55 – 2:25

6th Period – Connections from 2:30 – 3:20

7th Period – Connections from 3:25 – 4:15

ACTIVITIES

- ❖ Clubs
- ❖ Intramurals
- ❖ Dances
- ❖ Spirit Days/Special Days
- ❖ Special Events
- ❖ RMS Ambassadors

**Riverwatch Middle
School**

**Bus
Ramp**

Gym

**Connectio
ns**

Media

Admin.

**Rotund
a**

**Cafeteri
a**

**6th Grade
Wing**

**7th Grade
Wing**

8th Grade Wing

Front of School – Car

Home-School Communication

Traditional Methods:

- *Student Handbooks*
- *Class/Team Syllabi*
- *Voice Mail*
- *Student River Guides (Required)*
- *Open House*
- *Curriculum Night*
- *Parent Conferences (Fall & Spring)*
- *Panther Camp*

Technology-based Methods:

- *Angel*
- *Group Email Flyer*
- *Parent Portal*
- *School Web Page*
- *E-mail*
- *“Panther Press”*

CHARACTERISTICS of Middle School Students

“P. I. E. S.”

*

* “P.I.E.S.” is adapted from “If These Are the Kids, Who Should the Adults Be?” by Sharon Fowler

“P. I. E. S.”

P = Physical

I = Intellectual

E = Emotional

S = Social

Riverwatch Counseling Program

Based on the American School Counseling Association

Group Counseling

Peer Mediation Programs

Special Events

Classroom Guidance Activities

Individual Counseling

Group Academic Advisement

System Support

Calendar of Middle School Transition Events

- ▶ *Navigating the River – April 28, 2011*
- ▶ *Middle School Student Ambassadors visit elementary schools:*
 - ▶ *May 3, 2011 at 12:45 PM for SBES*
 - ▶ *May 5, 2011 at 9:30 AM for Johns Creek*
 - ▶ *May 5, 2011 at 10:45 AM for Sharon*
- ▶ *Elementary Schools tour Riverwatch:*
 - ▶ *May 9, 2011 for Sharon at 9:30 AM*
 - ▶ *May 10, 2011 for Settles Bridge at 9:30 AM*
 - ▶ *May 12, 2011 for Johns Creek at 9:30 AM*

Panther Camp and Open House

- ▶ *Saturday, August 6, 2011 from 9:00 – 12:00*
- ▶ *Here at Riverwatch*
- ▶ *Don't forget to sign up!*
- ▶ *Make sure to be on time. Students will rotate through teambuilding activities. Parents rotate through information sessions.*
- ▶ *Open House Activities will be from 10:00 to 12:00 . Purchase PE uniforms, student agendas, and lockers. Complete needed parent information and receive student schedules.*
- ▶ *Call RMS at 678-455-7311 extension 0.*
- ▶ *Once you attend Panther Camp there is no need to attend 7th and 8th grade Open House on August 8, 2011.*

RIVERWATCH

