WELCOME ABOARD!

Rising 6th graders and new Swanson students!

MAROON AND WHITE

SPIRIT

SERVICE

SCHOLARSHIP

HOME OF THE ADMIRALS

Administrators

<u>Principal</u> Renee Harber

Director of Counseling
Rana Luthra

<u>Assistant Principals</u>: Eric Underhill (6th Grade), Laura Porter (7th Grade), Tony Hall (8th Grade)

WHAT DOES A DAY AT SWANSON LOOK LIKE?

Block Schedule

School Day: 7:50-2:24

Breakfast is served at 7:20

A Day	B Day	Time	Length
1st	2nd	7:50 - 9:19	89 min (Pledge and moment of silence)
3rd	4th	9:24 - 10:50	87 min
5th, STAR, Lunch	5th, STAR, Lunch	6th grade 5th: 10:54 -11:39 STAR: 11:43 - 12:18 Lunch: 12:18 - 12:53 7th grade Lunch:10:50 -11:25 STAR: 11:29 - 12:04 5th: 12:08 - 12:53 8th grade STAR: 10:54 - 11:29 Lunch: 11:29 - 12:04 5th: 12:08 - 12:53	123 min
6th	7th	12:57 - 2:24	87 min

STAR Period

- Teacher Advisory or Homeroom Period
 - 6th grade: 11:43-12:18 every day
- School announcements
- Organizational and study habits
- Team events and service projects
- Distribution of progress reports, report cards, important information, etc.
- Locker assignments and combinations
- DEAR Drop Everything And Read

Lunch

- Grade level lunches: 35 minutes
 - You can bring or buy lunch
 - If you attended an APS elementary school, you can use the same account to buy lunch.
 - To set up a lunch account, go to <u>www.myschoolbucks.com</u>

Health & PE

- PE Uniforms can be purchased during the Open House on August 29th or during the first week of school
- Sweats are optional!
- Bring your own combination lock for your PE locker or buy one from Swanson for \$5

Sixth Grade Core Subjects

- 6th Grade Teams: Mariners, Sailors, Navigators
- Mathematics: Math 6 or Pre-Algebra
- Social Studies: US History, Civics, and Economics to 1865
- Science: Grade 6 Science
- English: Grade 6 English
- Reading: Reading Comprehension and Note Taking Strategies (full-year or half-year)
- Health & PE

Math

- Math placement Based on a set of criteria outlined in the letter that includes teacher recommendation, SOL scores, and additional assessment data.
 - The letters of math placement recommendations are delivered at the end of school in June from the elementary schools.
- Math Strategies An elective class for math support (by recommendation).

MATH PATHWAYS

Suggested APS Middle School Mathematics Pathways

At all grade levels, there are additional "Math Strategies" courses available as electives for students who would benefit from assistance to meet grade-level proficiency.

Contact Information

Math Coach/Specialist Laura Partridge

Laura.Partridge@apsva.us

703-228-2344

Reading Specialist Cynthia Chiu

Cynthia.chiu@apsva.us

703-228-5520

6th Grade Electives

Admiral's Wheel

 Drama, Tech Ed, Art, Digital Input Technologies, Family & Consumer Science

Music

- Beginning Orchestra
- Beginning Band
- Beginning Chorus

Language Electives (not for HS credit)

- Half-year, paired with Reading
- Intro to Spanish, French, Latin
- Transitional Spanish (Students with 3+ years in APS FLES program)
- Spanish for Fluent Speakers for 6th Grade

WHAT CAN I DO AFTER SCHOOL?

- After School Program: Clubs, Sports, ACT II Classes
 - ASP I: 2:30 3:30pm
 - ASP2: 3:30 4:15pm
- Late bus: Monday Thursday at 4:15pm
 - Late Bus route numbers are different than regular route numbers
- Extended day ("Check In") is available until 6pm
 - Register with APS Extended Day Office

After School Clubs

Based on student interest

- Best Buddies
- Bike Club
- Boys to Men Club
- Captain's Crew
- GSA (Gender & Sexuality Alliance)
- Intramural Sports
- Latina Youth Leading at Swanson (LYLAS) Club
- Wavelength Literary Magazine
- Magic: The Gathering
- Math Counts
- Nature Club
- Swanson Sisterhood
- Teen Advisory Board (TAB)
- TSA
- Video Game Design Club
- PTA Classes you can receive information through the PTA list serve

Most clubs meet one day a week from 2:30-3:30 Check out the Activities Fair during the 2nd week of school!

Middle School Interscholastic Sports

Tryouts:

- Boys & Girls Soccer
- Boys & Girls Basketball
- Co-ed Tennis
- Cheerleading

No Tryouts:

- Boys & Girls Swim
- Boys & Girls Dive
- Wrestling
- Co-ed Track
- Ultimate Frisbee

Sports Physical needed

- Needs to be within one calendar year of the season to participate)
- Sports physical form can be found on the Swanson website under "Athletics"

ACT II Classes

- Announced in September on the Swanson website and morning announcements
- Classes differ each year depending on interest and teacher availability
- Registration is first-come, first-served
- Classes are held one day per week after school
- Attendance is taken and students receive a grade
- Free of cost

Get Involved!

Want to start a club? Have questions about sports? Contact:

Trevor Holland
Activities Coordinator
703-228-5510

Counseling Services

- Individual Counseling
- Group Counseling
- Lunch Groups
- "Second Step" Classroom Lessons
 - Bullying
 - Emotional Management
 - Communication
- Scheduling and Course Request Forms
- Orientation and Transition Activities
- Parent-Teacher Conferences
- Academic Planning

Important Information for Parents

- **NEW** All bus information will be available online through your *ParentVUE* account. No letter will be mailed.
 - If you need help accessing your account, contact Karla McGhee at 703-228-5532
- You will receive a letter in the mail in Mid-August that contains your child's team and STAR teacher
- School supply lists are posted on the Swanson website homepage.
- Join us at our Open House on Thursday, August 29th from 11AM to 1PM. Students who are new to APS may take the math placement test on that day at 9:00 AM.
- Back to School Night: September 19th

Required Middle School Vaccinations

- TDaP: Tetanus, diphtheria, and pertussis (now required in 7th grade)
- From June 24th-August 30th, turn in the record to Swanson's clinic
- Do NOT wait until the first day of school, as your child will not be admitted to classes until their vaccination record has been processed.
- Questions? Contact Christina Cuesta, Swanson's nurse, at ccuesta@arlingtonva.us or 703-228-5514

New to Arlington?

Need to register your child?
Contact Karla McGhee (Swanson Registrar) at

karla.mcghee@apsva.us

703-228-5532

Summer hours:

- Mondays and Wednesdays
 - 9:30-1 (walk in only)
 - 1-3 (appointments only)
- Tuesday and Thursdays
 - 10-12 (appointments only)

Questions?

Thank you for coming and have a great summer!

