

MS 101

2018

Welcome Future

Vipers!

Introductions

Scott Feldkamp, Principal

Vicki Rawlins,
Counselor

Elizabeth Ihle, AP

Amy Ingram,
Graduation Coach

Van Lewsader, AP

Justin Mewborn,
ITS

Vickery Creek Middle School Students

Projected enrollment 2018-2019
1241 total students (389 -6th graders)

We welcome 6th grade students from the following elementary schools:

VCMS: Faculty

VICKERY CREEK MIDDLE SCHOOL PTO

2018 - 2019 PTO Executive Board

Sandy Dickerhofe & Michelle Hall - Co-Presidents

Cheryl Kearney - Vice President

Toni Roberts - Secretary

Allison Ryan - Treasurer

David White - Parliamentarian

Want to know the best thing about the VCMS PTO?

NO FUNDRAISING!

Outside of our Membership Drive, there is NO fundraising!!
Ever!

HOW DO I GET INVOLVED IN MY CHILD'S MIDDLE SCHOOL?

- Copy Parent
- Social Committee
 - Fall Event
 - Winter Event
- Red Ribbon Week
- Cyber Safety
- Hospitality Committee
- Veterans Day
- Box Tops
- Newsletter
- School Store
- 8th Grade Events
 - Picnic
 - Dance
- Book Fair/Media Center
- Lost & Found
- Outside Marquee
- Picture Day
- Volunteer
- General Volunteer

ESSENTIALS KITS

Essentials Kits provide most of the 'extra' supply items they will need to succeed in 6th grade: a locker shelf, a small calculator, ear buds with a case, and a vinyl pencil pouch. Kits can be purchased through May 1 and will be delivered to your student at Viper Camp on July 30th.

\$30 with locker shelf/\$20 without locker shelf

LOCKER SHELVES

We cannot stress enough to parents:

DO NOT BUY A LOCKER SHELF FROM WALMART...IT WON'T FIT INSIDE.

The lockers at VCMS are “vintage” and have a very unique size. There is only one specific shelf that fits them, and we order them specifically to have on hand for parents & students.

If you do not purchase an Essentials Kit with a locker shelf, locker shelves will be available for purchase at the PTO table at Viper Camp (July 30th), and we always have them for sale in the school store.

WHERE TO FIND THE PTO:

Want to know what's going on?

- Sign up for the VCMS PTO newsletter
- Email us at vcmspto@gmail.com
- LIKE the Vickery Creek Middle School PTO's Facebook page

(Social media is one of our primary ways of blasting out information

about upcoming events and volunteer opportunities!)

THE PTO NEEDS YOU!

The PTO puts on so many great events for our students and staff, but we cannot do it without members and volunteers.

Come be a part of something great at VCMS and consider joining a committee or helping out as a general volunteer.

Find us in the hallway after the presentation to learn more about who we are and what we do!

VCMS: Students

THE 7 HABITS
BE PROACTIVE
BEGIN WITH THE END IN MIND
PUT FIRST THINGS
FIRST
THINK WIN-WIN
SEEK FIRST TO UNDERSTAND
THEN TO BE UNDERSTOOD
SYNERGIZE
SHARPEN THE SAW

Preparing your child for VCMS:

- Doors open at 7:45am
- Help sessions begin at 8:00/8:15 am
- School start/end times 9:00am – 4:15 pm
- Viper Academy – Wednesdays 4:30-5:30

VCMS Cell Phone/Technology Policy

- Between 8:45am
– 4:30pm students
are not permitted to
use technology, nor
should student's
technology be seen
in the following
areas, unless
specifically directed
by a teacher:

- Hallway
- Cafeteria
- Locker Rooms
- Restrooms
- Media Center
- Gym

- All teachers will post
“BYOT” signs to indicate
whether students need
their technology for
educational purposes
during the class.

- Should students need to
use technology to
communicate with a
parent, they should
discuss with the teacher,
first.

- 1st offense: Warning-
student/teacher
conference
- 2nd offense: Parent
Contact

Lockers:

Before

After

VCMS Schedule

8 period day

- 5 Academic Classes
(approx. 50 mins each)

- 2 Connections
(approx. 50 mins each)

- Power Time
(approx. 30 mins)

Rotating Schedule: A-B-C

A Week

1st, 2nd, 3rd, PT, 4th, 5th, 6th, 7th

B Week

1st, 6th, 7th, PT, 2nd, 3rd, 4th, 5th

C Week

1st, 4th, 5th, PT, 6th, 7th, 2nd, 3rd

PT Power Time

VCMS Schedule

A Week Schedule

Period	6th Grade
1	9:00 – 9:55 (50)
2	9:57 – 10:46 (49)
3	10:49 – 12:08 (49) Lunch (30)
PT	12:08-12:43 (35)
4	12:46 – 1:36 (50)
5	1:39 – 2:28 (49)
6	2:33 – 3:22(49)
7	3:25– 4:15 (50)

Class Placement

- Placement is based on student data, learning characteristics, and teacher input.
- Verification letters will be sent home regarding placement by May 4th.
- Verification letters are due to elementary teacher by May 14

Accelerated Math

- **Parent information letters will be sent home to selected students based on set criteria. This letter will be distributed by Friday, April 27th.**
- **If a student successfully completes 3 years in the Accelerated Math program at VCMS, the student will achieve a high school credit for Algebra I. Students will be eligible to continue the Accelerated track in high school, which includes Geometry B /Algebra II as a freshman.**
- **If a student withdraws from the Accelerated Math program at any grade level, then he/she is placed in the Advanced Math course for that grade level.**
- **Upon successful completion, students on the Advanced Math track will receive Algebra I credit. As a freshman, these students will take Geometry for a full school year.**

Accelerated Math

Testing Dates and Times

- Kelly Mill ES- May 1st at 8:30am
- Vickery Creek ES- May 2nd at 8:00am
- Whitlow ES- May 3rd at 8:30am
- Vickery Creek Middle- May 31st at 8:00am (makeup session)

***Please note families will be notified of Accelerated Math placement by June 3rd. Verification letters will reflect Advanced Math placement prior to June 3rd.**

P repare O rganize W ork E ngage R ead

POWER TIME IS...

- Quiet
- Structured
- Individualized/Independent study time
- Time to read a book
- Time to complete homework or classwork
- Time to receive extra help from a teacher
- Time to organize notebooks
- Time to make-up work from an absence

POWER TIME IS NOT...

- Social time...No talking!
- Personal technology time
- Time to go to the media center
- Study hall with a friend
- Nap time
- Time for club or group meetings
- Time to decorate or clean out lockers
- A locker break or restroom break.

VCMS Connections

School Placed:

- **Jr. Leadership (7 Habits)**
- **Art**
- **Business Computer Science**
- **Drama**
- **Health**
- **Exploring Engineering and Technology**
- **Physical Education**

Family Selected

- **Band (Year)** All students begin on a wind instrument. Percussion spots are auditioned for in late Fall. Email Mr. Doyle at pdoyle@forsyth.k12.ga.us with questions.
- **Chorus (Year)** If you have any questions, email Mrs. Grizzle at mgrizzle@forsyth.k12.ga.us
- **STEAM (Semester)**
First come, first served when selecting STEAM.

VCMS Connections

VCMS Connection Formats:

- **Band + Chorus**
- **Band + STEAM + 2 random classes**
- **Chorus + STEAM + 2 random classes**
- **Band + 4 random classes**
- **Chorus + 4 random classes**
- **4-5 random classes + PE**

- **Sign-up for band and/or chorus through Google link on website beginning May 16th.**

- **Sign-up for STEAM through Google document on website from May 16th at 4:00 pm through May 25th at 11:59 pm.**

Parents

- Although your child may not want you to eat lunch with them like elementary school, they need you involved now more than ever!
- Structure, routines, organization!
- Balance
- Involvement
- Volunteer
- Limit/monitor social media
- Social media exaggerates typical squabbles and social challenges of middle school students.
- Develop healthy relationships by accepting differences.

Communication

- Its Learning
- VCMS Website
- Parent Portal
- Email
- Phone communication
- Social Media (FB and Twitter)
- Coffee & Conversations with Mr. Feldkamp
- Monthly School Newsletter
- PTO Newsletter

Future Transition Dates

VCMS Ambassadors to Elementary Schools

- ❖ May 14th- VCE
- ❖ May 16th- Whitlow ES
- ❖ May 18th- Kelly Mill ES

VCMS Tours

- ▶ May 10th– Whitlow, Kelly Mill, and
Vickery Creek ES

Viper Camp- July 30 from 9:00 -11:30 am

7th & 8th Open House-July 30 from 4:00-6:30
pm

