

Vickery Creek Middle School 2022-2023 Club Brochure

VCMS Clubs 2021-2022

- **All Things Anime Club**
- **Art Club**
- **4-H**
- **Clubhouse**
- **Cross Country Club**
- **Debate Team**
- **Drama Club**
- **Future Business Leaders of America (FBLA)**
- **Fellowship of Christian Athletes (FCA)**
- **Junior Beta Club**
- **Jr. TOME Society**
- **Magic The Gathering**
- **Science Olympiad**
- **Student Council**
- **Vex Robotics**

All Things Anime Club

Sponsors: Taylor Shelley

Club Starts TBD

Explore the world of anime at The All Things Anime Club! We hold meetings every Thursday mornings in Ms. Shelley's classroom (Rm 351). Meetings are not mandatory and the club is free to join. This year we will be exploring the world of cosplay, manga art styles, Japanese language and culture, and (of course) watching anime. The club's goal is to create an environment for students to develop positive social relationships with others who share a common interest.

Art Club

Sponsor: Erin Lutz

Starts: TBA

Meets once a week

The VCMS Art Club offers more art time and a creative experience for students who have a desire to create and/or excel artistically. This club is limited to 15 students so attendance is imperative. In this more personal setting, students will have the opportunity to work one on one instruction and creative guidance. This is a great time to develop better drawing, painting, and 3D skills and creative processes. This club is open to all grade levels. Meetings are held in room 369 on Tuesdays at 8:00 am. The cost is \$50.00 for materials. Includes: Multi Media Sketch pad, Pencils, Gummy Eraser, Watercolor Paint Set, and Brushes.

4-H Club

Sponsors: Matt Wood

First Meeting Date TBD

4-H is a U.S.-based network of youth organizations whose mission is "engaging youth to reach their fullest potential while advancing the field of youth development"

The Clubhouse and Positive Peers

Sponsors: Nicole Seymour, Renada Cincere, Greg Whitt, Lauren Tafuto and Elizabeth Ihle

Meetings: Monday morning 8:00am, Media Center. Positive Peers meets the first Wednesday of each month 8:00am Ms. Seymour's room (Room 269) first meeting October 6th

The goal of The Clubhouse is to increase awareness and provide opportunities to learn about the variety of cultures, races, and beliefs shared by students here at VCMS. We will meet Monday's to focus and share ways we can promote and educate others. Positive Peers' offers an opportunity for students who want to serve as allies and bridge builders for others. There will be a place for students to share and learn how to be advocates for themselves and others. Positive Peers and Clubhouse will work to educate, create and build inclusion for all at VCMS. <https://www.smores.com/jgmex>

Cross Country Club

Sponsors: Polly Chase and Dave Ericson

Contact Polly Chase for more information

Enjoy running? Looking to stay in shape for winter and spring sports? Join the Cross Country team this fall where friends and fitness meet! Students will have the opportunity to socialize and train as well as compete in 2 mile races. All runners 6th to 8th grade, beginning to advance, are welcome to join! Further information can be found on the VCMS Cross Country webpage. When school starts, more information regarding meeting times and places will be announced on the morning.

Debate Team

Coach: Gretchen Alain

Start Date TBD

Meets Tuesday and Thursdays after school (4:30-5:15pm)

Tournaments one Saturday per month

If there's one thing middle-schoolers are good at, it's arguing! Why don't you put those skills to the test and join the Debate Team? Our team has three levels: Beginner (Novice), Intermediate (Junior Varsity), and Advanced (Varsity), so you can participate at ANY level! Between the intense and relevant topics, the friendships you make for life, and the spirit of the competition, Debate is the place to be. Meetings are Tuesdays and Thursdays @ 4:30-5:15pm. Please message Mrs. Alain on itsLearning if you would like to join. Dues are \$75 due by September 18th.

Drama Club

Sponsor: Kiril Slavov

Sponsor: Kiril Slavov

First Meeting: TBA in September, After School

The Drama Club will hold auditions for our spring play in September. Rehearsals are every Tuesday and Thursday after school and performances in March at WFHS. For more information visit the Drama Club page on the school website!

Click the link below for more information:

<https://www.forsyth.k12.ga.us/Page/21404>

Future Business Leaders of America (FBLA)

Sponsor: Melanie Potts

First Meeting TBD Announcements will be made

Future Business Leaders of America is a nonprofit education association that prepares students for careers in business and business-related fields. FBLA-Middle Level is the fastest growing division designed for Junior High and Middle School students. Becoming a member of the FBLA club, students will have the opportunity to participate in a variety of competitions that will enable them to develop competent business leadership skills. They will also take part in charity events, as well as being role models in our community.

Meetings will take place in Ms. Potts's room on the 2nd Thursday of each month, after school from 4:20-5:00. This is open to students in all grade levels, but we will be limiting the number of members to 30, this year.

The membership fee is \$50, and students will need to turn in a membership form, along with a check made out to VCMS FBLA, in order to be considered an active member.

Fellowship for Christian Athletes (FCA)

Sponsors: Lisa Crosby

Next Huddle: TBD

The VCMS chapter of FCA (Fellowship of Christian Athletes) is open to all student athletes, friends of athletes, and anyone with any level of interest in athletics. Current involvement in playing sports is not a requirement to participate. FCA began in 1954 and is the largest Christian sports organization in America. One Thursday each month, FCA will have a gathering in the gym called a Huddle. Students will play games and listen to an inspirational Christian message. Club meetings will be announced.

Junior Beta Club

Sponsors: Renada Cincere

The Jr Beta Club selection process and induction has been completed for the 2022-2023 school year.

The purpose of the National Beta Club is to promote the ideals of academic achievement, character, service, and leadership among elementary and secondary school students. As a student-centered organization, Jr. Beta fosters leadership skills and encourages service to others. Students meeting the 3.5 GPA can **apply for membership during March of their 7th grade year**. Students will be asked to submit teacher references and must demonstrate citizenship, leadership, and good character within their school community. After induction, members must complete 15 hours of community service.

Let Us Lead by Serving Others

Jr. TOME Society

Sponsors: Mrs. Bartlett, Mrs. Cincere, and Mrs. Macdonald

Next Meeting TBD: Click [HERE](#) for Pass

Tome Society is a book club for students in grades 2-12. Students in club chapters read and discuss great books, create items to enter in literacy-based competitions, and participate in virtual and in-person literacy events. There are 10 books to read for the year from the “IT List.” These activities include a book competition called Reading Bowl. Meetings will be every other week in the room next to the media center beginning Wednesday, August 25th. Check out the book list and start reading! See you there!

Magic The Gathering Club

Sponsor: Matt Wood

Magic The Gathering Club is a great place for Magic students to come together and challenge one another in the most exciting card game around. Meetings are held on Monday mornings from 8-8:30 in room 363. Students will sit in pods of four and play either 1v1 or 4v4 games in various formats of the game. Some members have developed their playstyles and skills to the point where they've gone on to win local tournaments at the competitive level. There is an itsLearning page for the club, and anyone interested in being added should email Mr. Wood at the following address: mwood@forsyth.k12.ga.us

Intro Video - <https://shorts.flipgrid.com/watch/20650421317534044>

Science Olympiad

Sponsor: TBD

First Meeting TBD

Morning Meetings

Science Olympiad is a team competition in which students compete in events pertaining to various scientific disciplines, including earth science, biology, chemistry, physics, and engineering. The VCMS S.O. team will meet once a week to explore various scientific concepts, study the content area of your choice and practice building and experimenting in preparation for competitions. Some competitions will take place in the form of written tests and some are building competitions. With COVID-19, some competitions/tests will take place from home this year. The cost per student is \$50.

Student Council

Sponsor: TBD

Do you want to grow your speaking and planning skills? Do you have awesome ideas to make our school even stronger than it already is?

Is servant leadership something you want to know more about?

Do you want opportunities to network with other student leaders around the state of Georgia?

Apply for VCMS Student Council 2022 - 2023!!!

Interest meeting will be held at a date to be determined

Vex Robotics

Sponsor: Brigid Savage

First Meeting Date TBD

About Club: The Competition VEX IQ Robotics Team is a competitive club based around the Engineering Design Process used to design, build, and program a robot. Once the team of students have built the robot, we enter competitions against the other team across the county and state. Over the past few years we have had several teams represent VCMS at the Local, State and World Level. Our ultimate goal every season is to qualify for Worlds. Cost per student \$150.

Click the video to the right for more info

