

Incoming Sixth Grade Parent Orientation


Roger Ludlowe Middle School

2018

Incoming 6th Grade Students

Dwight incoming = 52 students

Mill Hill incoming = 61 students

Riverfield incoming = 70 students

Sherman incoming = 84 students

The incoming 6th grade will have
~267 students

RLMS Crews


- ◆ 3 crews
- ◆ Each crew has an average of ~90 children
- ◆ Each crew has four core teachers and a Special Education teacher.
- ◆ Each teacher teaches one content area (Language Arts, Math, Science or Social Studies)

School Counselors: Kelly Cummings & Kelly Renna

- ◆ Provides individual and group counseling
- ◆ Developmental guidance lessons
- ◆ Home-school liaison
- ◆ Each counselor remains with the same grade of students throughout their three years at RLMS


Counseling Services


Walter Young


- ◆ Full time school psychologist


Meg Rosenau

- ◆ Social worker and student assistance counseling services

Dean


Steve DeAngelo

- ◆ Maintain a healthy learning environment
- ◆ Enforce school rules
- ◆ Connection between counselors and administration

Library Media Center

- 📖 Homeroom checkouts
- 📖 Classroom visits
- 📖 School projects
- 📖 Equipped with a class set of computers


Technology at RLMS

- For school projects
 - Five classroom size computer labs
 - Class sets of computer carts to be used in any classroom
- Student computer station in every classroom
- Various devices utilized (i.e. tablets, chrome books, smart boards...)


School Communication

Infinite Campus

- ◆ We use Infinite Campus to communicate
- ◆ You will have access to your child's courses and grades, as well as assignments and notes posted by the school
- ◆ Please log in and begin using it as soon as you can

Typical Grade 6 School Day

Monday, Wednesday, Friday

Time	Period	Subject
8:10 - 8:34 a.m.	Homeroom	Homeroom/Flex
8:37 – 9:23 a.m.	1	Math
9:26 – 10:12 am	2	World Language
10:15 – 11:01 a.m.	3	Social Studies
11:04 - 11:34 a.m.	Lunch	Lunch
11:37 - 12:23 p.m.	4	Language Arts
12:26 - 1:12 a.m.	5	Science
1:15 - 2:01 p.m.	6	Unified Arts (Music on 3 days, PE on 2 days)
2:04 - 2:50 p.m.	7	Unified Arts (Art, Computers, Consumer Science, Health)

Typical Grade 6 School Day

Tuesday, Thursday

Time	Period	Subject
8:10 - 8:34 a.m.	Homeroom	Homeroom/Flex
8:37 – 9:23 a.m.	1	Math
9:26 – 10:12 am	2	World Language
10:15 - 11:01 a.m.	3	Language Arts
11:04 – 11:34	Lunch	Lunch
11:37 - 12:23 p.m.	7	Unified Arts (Art, Computers, Consumer Science, Health)
12:26- 1:12 p.m.	6	Unified Arts (Music on 3 days, PE on 2 days)
1:15 - 2:01 p.m.	5	Social Studies
2:04 - 2:50 p.m.	4	Science

Extra Curricular Activities

- ◆ Sports: Basketball, Cross Country, Golf, Track, and Cheerleading
- ◆ Student Leadership
- ◆ History Club, French Club, Games Club
- ◆ Yearbook, Newspaper, Literary Magazine
- ◆ Drama Club, Jazz Band
- ◆ Family Consumer Science Club, Arts and Crafts Club
- ◆ Homework Club


Parent Involvement at RLMS

- ◆ Volunteers

- Library
- Field Trips
- P.T.S.A.

- ◆ Team meetings

- ◆ Scheduled parent-teacher conferences


Keeping in Touch with RLMS

- ◆ P.T.S.A. Friday Blast
- ◆ School website
- ◆ Infinite campus
- ◆ E-mail: teacher's first initial and last name @ fairfieldschools.org (check with individual teacher)

Example: (mtiley@fairfieldschools.org)

5th Grade Student Orientation and Team Building Day

- ◆ Wednesday, June 6, 2018
- ◆ 9:30 a.m. - 1:15 p.m.
- ◆ UA workshops, activities and lunch


6th Grade Students' First Day of School

- ◆ Wednesday, August 29, 2018
- ◆ 9:00 – 11:00 am (subject to change. This will be published in the electronic summer mailing)
- ◆ Review schedules and become acclimated to the school


Auditorium Exit Plan

Presenter

Group 1, 5

Group 2, 6

Group 3, 7

Group 4, 8

