

Lancer Times

February/March 2015

Reynolds Middle School

1200 NE 201st Avenue
Fairview, OR 97024-9642
503.665.8166 (Tel.)
503.262.3796 (FAX)
RMS Website:

<http://www.reynolds.k12.or.us/rms>

*"Rigor, Relevance,
Relationships - For
Each and Every
Student!"*

A Message from Mr. Stacy Talus, Principal

Dear Reynolds Middle School Families:

I can't believe that we're already halfway through the school year. As of today our 7th graders are actually more than halfway toward high school. Obviously, 8th grade students are even closer to the end of their middle school careers. It's interesting to note that this point in the year coincides with a new state testing program being implemented this year. The new testing system is known as *Smarter Balanced Assessment Consortium* or *SBAC*. In the new system, students will be tested in English Language Arts and Mathematics in grades 6-8. Science tests and the English Language Proficiency Assessment will continue in the same system as they have for the last several years.

Please note that SBAC is a much more academically rigorous testing program than we've previously had in the state of Oregon; we know that it will cause growing pains for our students as it will for students all across the state. Nonetheless, in many ways nothing has changed for our students.

We are still committed to providing the best quality instruction for our students regardless of state tests. The goal of closing achievement gaps for our students doesn't change. We continue to be committed to helping our students stay safe and out of trouble. By the way, most kids continue to do an excellent job managing both their academics and behavior.

As your school leader, I want you to know that I'm doing everything I can to keep students on a trajectory toward high school graduation. As I've said before, I see my job as actually being fairly simple: to keep students in school and to help them get a stellar education so they have opportunities in life.

As always, if you have any questions, please don't hesitate to contact me at 503.665.8166, Ext. 3421.

Sincerely, Stacy Talus, Principal

DATES TO REMEMBER

February

23 – Girls' Basketball @ Welches 4:30pm **25** – Early Release; Wrestling @ Clear Creek 6pm **26** – Girls' Basketball @ Home 4:30pm

March

2 – 6 – Classified Week **3** – Wrestling @ Home 6pm **5** – Wrestling @ Home 6pm **6** – Advanced Orchestra @ Mt. Hood Community College **11** – Early Release; Wrestling @ Home 6pm **14** – Battle of the Books Tournament @ W. Morey M.S. 7am-5pm **16** – Orchestra Concert @ RHS 7:15pm **18** – Early Release **20** – SUN Winter Term ends

Lancer Times

Febrero/Marzo 2015

Reynolds Middle School

1200 NE 201st Avenue
Fairview, OR 97024-9642
503.665.8166 (Tel.)
503.262.3796 (FAX)
RMS Website:

<http://www.reynolds.k12.or.us/rms>

*"Rigor, Relevance,
Relationships - For
Each and Every
Student!"*

Un mensaje del director, Sr. Stacy Talus

Estimadas familias de la Escuela Secundaria de Reynolds:

No puedo creer que ya estamos a mediados de el año escolar. Desde hoy los grados septimos estan actualmente llegando a la preparatoria. Obvio los estudiantes de octavo grado estan mas serca al final de las carreras de escuela secundaria. Es interesante notar que ha este punto del año escolar, coincide con un exam escolar estatal que sera implementado este ano. El nuevo systema de examen es conocido como Consorcio de Assesoramiento y Balance de Inteligencia (SBAC). En el nuevo systema los estudiantes tomara el examen de ingles, lenguaje, arte, y matematicas en grados 6 a 8. Exámenes de ciencia, y el Assesoramiento de Ingles, Lenguaje y Capacidad seguiran en el mismo sytema que han tenido por los ultimos anos.

Por favor note que SBAC sera mucho mas academicamente rigoros que los previos examanes de el estado de Oregon y sabemos que el proximo ano causara dolores de crecimiento para nuestros estudiantes, asi como a todos los estudiantes de el estado. A pesar de todo, no mucho ha cambiado para nuestros estudiantes.

Estamos aun comprometidos en proveer la mejor calidad de instruccion de nuestros estudiantes independientemente de otros examenes estatales. La meta de cerrar brechas para nuestros estudiantes no cambia. Continuaremos comprometidos para ayudar a nuestros estudiantes permanecer seguros y fuera de problemas. Y tambien muchos de los estudiantes continuan en haser un trabajo excelente y mantener sus academias y comportamiento.

Como su lider escolar, yo quiero que ustedes sepan que estoy haciendo todo lo que puedo para mantener los estudiantes en una trayectoria hacia la graduacion de la perparatoria. Como he dicho antes, yo veo mi trabajo actualmente siendo facil: mantener estudiantes en la escuela y ayudar alcanzar una educacion estelar para que tengan oportunidades en la vida.

Como siempre, si tienen preguntas, no vacile en contactar mi numero telefonico 503-665-8166 ext. 3421

Sinceramente, Stacy Talus, Director

FECHAS IMPORTANTES

Febrero

23 – Baloncesto de Ninas en Welches a las 4:30pm **25** – Salida Temprana, Luchas; Luchas en Clear Creek 6:00pm
26 – Baloncesto de Ninas en Casa a las 4:30pm

Marzo

2 – 6 – Semana Clasificado **3** – Luchas en Casa a las 6:00pm **5** – Luchas en Casa 6:00pm **6** - Orquesta Avansada en Colegio Comunitario de Mt. Hood **11** – Salida Temprana; Luchas en Casa 6:00pm **14** – Batalla del Torneo de Libros en la escuela W. Morey M.S. 7am -5pm **16** – Concierto de Orquesta en la Escuela Preparatoria de Reynolds 7:15pm **18** – Salida Temprana
20 – Temporada de Invierno de SUN termina

!! GOOD TO KNOW !!

ORCHESTRA NEWS

The Reynolds Middle School Advanced Orchestra will be playing in the Northwest Orchestra Festival at Mount Hood Community College on Friday, March 6th, 2015. They will be heard by other middle schools from as far away as Seattle and Salem and will receive a clinic by the judges. Adjudicators for this event include distinguished educators and performers with national reputations. This is a fantastic opportunity for this fine group of RMS musicians! If you are a volunteer with the District and would like to chaperone for this, please contact Ms. Hilley, the Orchestra Director at the school.

The **RMS Orchestra Spring Concert** will be on Monday, March 16, at 7:15pm in the Performing Arts Building at Reynolds High School. All orchestras will be performing a variety of pieces. Please come support the students as they have been working very hard for this concert!

SCHOOL BOND

On Wednesday, February 11, 2015, the Reynolds School Board voted 5-0 to refer a bond package to voters. If voters approve the bond, the projects include: Replace Fairview, Wilkes and Troutdale Elementary Schools at present sites; repairs and renovations at Reynolds High School including 18 new classrooms; and safety and security upgrades at all schools. The total bond issuance would be \$125 million and includes the costs to issue and sell the bonds. Projected cost of the 2015 Bond Program are projected to cost \$1.56 per \$1000 of assessed value, the same tax rate on the November 2014 property tax bill. Election Day will be May 19, 2015.

OUTDOOR SCHOOL	OUTDOOR SCHOOL	OUTDOOR SCHOOL	OUTDOOR SCHOOL
ESCUELA AL AIRE LIBRE	ESCUELA AL AIRE LIBRE	ESCUELA AL AIRE LIBRE	ESCUELA AL AIRE LIBRE
<u>MAY 13 - 14</u>	<u>MAY 17 - 19</u>	<u>MAY 20 - 22</u>	
Camp Arrah Wanna > Quines	Camp Howard > Cooper (Adv. Class)	Camp Arrah Wanna > Bowlby	
Camp Howard > Cameron		Camp Howard > Emmons & Snyder	
Camp Sandy River > Thompson & Cooper		Camp Sandy River > Alexander & Peters	

1204 NE 201st Avenue, Fairview, OR 97024 USA

Non Discrimination Notice

Reynolds School District recognizes the diversity and worth of all individuals and groups in our society. It is the policy of the Reynolds School District Board of Education that all educational programs, activities and employment be free of discrimination or harassment of individuals or groups on the basis of race, color, religion, gender, gender identity, sexual orientation, national origin, disability, parental or marital status, or age.

Equal Opportunity and Title VII: Chris Russo, Chief Academic Officer – 503.491.3423

District Title IX: Chris Coleman, Athletic Director- 503.667.3186, Ext. 1008

District 504: Laura Bergeron, Student Services Director – 503.661.7200, Ext. 3216

American Disabilities Act: Heather Chao, Human Resources Director – 503.661.7200, Ext. 3215

!! CONVIENE SABER !!

NOTICIAS DE ORQUESTA

La Orquesta Avansada de la Secundaria de Reynolds se estara presentando en el Festival de el Noreste en el Colegio de Mt. Hood el Viernes, 6 de Marzo, 2015. Ellos seran escuchados por otras Secundarias desde Seattle y Salem y recibiran una clinica por los jueves. Los arbitros para este evento incluye educadores distinguidos y ejecutantes con reputaciones nacionales. Este es una oportunidad fantastica para este grupo fino de musicos de RMS! Si eres un voluntario con el distrito y desea ser un chapparone para este evento contactese con La Senora Hilley, Directora de la Orquesta de la escuela.

El proximo concierto de la Orquesta de la Secundaria de Reynolds sera el Lunes, 16 de Marzo, 2015 a las 7:15pm. Sera en el Auditorio de las Artes Escenicas en la Preparatoria de Reynolds. Todas las orquestas estaran presentando una variedad de piasas. Por favor venga y apoye a los estudiantes ya que estuvieron trabajando duro en preparacion para este concierto!

BONOS DE ESCUELA

El miércoles 11 de febrero de 2015, La Junta Directiva de Reynolds votó 5-0 a favor de remitir el paquete de bonos a los votantes. Si los votantes aprueban el bono, los proyectos incluyen: Reemplazar las escuelas primarias Fairview, Wilkes y Troutdale, en los lugares actuales, reparar y renovar Reynolds High School incluyendo 18 nuevos salones y mejoras en la seguridad de todas las escuelas. El total de la medida de bono será de \$125 millones e incluirá el costo de emisión y venta de los bonos. El costo proyectado del Programa de Bono del 2015 es de \$1.56 por \$1000 del valor evaluado, la misma tasa de impuestos a la propiedad del 2014. El día de elección será el 19 de mayo de 2015.

ESCUELA AL AIRE LIBRE	ESCUELA AL AIRE LIBRE	ESCUELA AL AIRE LIBRE
OUTDOOR SCHOOL	OUTDOOR SCHOOL	OUTDOOR SCHOOL
<u>13 - 14 DE MAYO</u>	<u>17 - 19 DE MAYO</u>	<u>20 - 22 DE MAYO</u>
Camp Arrah Wanna > Quines	Camp Howard > Cooper (Adv. Class)	Camp Arrah Wanna > Bowlby
Camp Howard > Cameron		Camp Howard > Emmons & Snyder
Camp Sandy River > Thompson & Cooper		Camp Sandy River > Alexander & Peters

1204 NE 201st Avenue, Fairview, OR 97024 USA

Distrito Escolar Reynolds Nota sobre la No Discriminación

El Distrito Escolar Reynolds reconoce la diversidad y el valor de todos los individuos y grupos en nuestra sociedad. La política de la Junta Escolar del Distrito de Reynolds es que todos los programas, actividades educativas y el empleo estarán libres de acoso y discriminación por raza, color, religión, género, identidad de género, orientación sexual, nación de origen, discapacidad, estado civil o parental o edad.

Igualdad de oportunidades y Título VII: Chris Russo, Director Académico llamando – 503.491.3423

Título IX del Distrito: Chris Coleman, Director de Deportes llamando – 503.667.3186, Ext. 1008

Distrito 504: Laura Bergeron, Directora de Servicios Estudiantiles llamando – 503.661.7200, Ext. 3216

Ley American Disabilities: Heather Chao, Directora de Recursos Humanos llamando – 503.661.7200, Ext. 3215 (Discapacidades en América)

Stay Connected!

*The combined RMS Parent Group/Grupo de Padres holds monthly academic forum-based meetings on the third Wednesday of the month.

* Follow the RMS Parent Group on Facebook and stay connected with events, highlights and volunteer needs at:

<http://www.facebook.com/RmsParentGroup?ref=hl>

* Follow the Reynolds School District on Facebook and stay connected with events and highlights throughout our district at:

<http://www.facebook.com/ReynoldsSD7>

* Receive email updates from the Reynolds School District by signing up at:

<http://www.reynolds.k12.or.us/district/rss>

Reynolds School District Board

The public is welcome at all Board business meetings:

March 11, April 8, May 13, June 10

Most Board meetings are held in Fairview City Hall at 7pm unless an alternative location or time is announced.

Fairview City Hall
1300 NE Village Street
Fairview, OR 97024

<http://www.reynolds.k12.or.us/district/school-board>

Support Your School!

Target's Take Charge of Education® Program

Designate *Reynolds Middle School* as the recipient and Target will donate 1% of your Target REDcard purchases to RMS! It's that simple. The Take Charge of Education Program requires the use of one of the REDcards® - which include Target Credit Card®, Target Debit Card®, Target® Visa® Credit Card. You can apply for the Target Credit Card®, Target Debit Card® in store or on-line. So far Reynolds Middle School has received over \$2,000! See <http://www.target.com/tcoe> for more details.

Participate in the
Office DEPOT®

5% Back to Schools rewards program!

When making a purchase at Office Depot, mention **school identification number 70083680** and 5% of all qualifying purchases will be credited to our school. Exclusions apply. Program limited to Pre-K – 12th grade. Ask a store associate for program terms and conditions.

**IN 2014, WE EARNED \$580.00 JUST BECAUSE OUR SUPPORTERS LINKED THEIR FRED MEYER REWARDS CARDS TO RMS!
YOU CAN HELP US EARN EVEN MORE IN 2015!**

i With the return of Community Rewards, Fred Meyer is donating \$2.6 million this year to non-profits in Alaska, Idaho, Oregon, and Washington based on where their customers tell them to give. If you have already linked your card to Reynolds Middle School, thank you! If not, here is how the program works:

- Sign up for the Community Rewards program by linking your Fred Meyer Rewards Card to Reynolds Middle School at www.fredmeyer.com/communityrewards. You can search for us by our name or by our non-profit number: #80992.
- Then, every time you shop and use your Rewards Card, you are helping RMS earn a donation!
- You still earn your Rewards Points, Fuel Points and Rebates, just as you do today.
- If you do not have a Rewards Card, they are available at the Customer Service desk of any Fred Meyer store.
- For more information, please visit www.fredmeyer.com/communityrewards.

Wondering about the recycling station in front of RMS? Gemtext is a Northwest-based sustainability company serving the textile recycling industry through regional partnerships. Gemtext collects unwanted textiles and recycles or repurposes the materials in domestic and international markets. It is a free, local option for residents who want to minimize environmental impact, help create jobs and support local nonprofit organizations. As a non-profit, RMS receives monies based on the pounds of donated items.

Manténganse conectados!

El Grupo de Padres de se reúne mensualmente los terceros miércoles de cada mesa. Habrá intérpretes y merienda.

* Pueden seguir al Grupo de Padres de RMS a través de Facebook para enterarse de los eventos y necesidad de voluntarios:

<http://www.facebook.com/RmsParentGroup?ref=hl>

* Pueden seguir el Distrito Escolar de Reynolds a través de Facebook para enterarse de los eventos e información de todo el: <http://www.facebook.com/ReynoldsSD7>

* Puede recibir actualizaciones del Distrito Escolar de Reynolds inscribiéndose en:

<http://www.reynolds.k12.or.us/district/rss>

Reynolds School District Board

El público es bienvenido en todas las juntas de mesa:

11 de marzo, 8 de abril, 13 de mayo, 10 de junio

La mayoría de las reuniones se realizan en Fairview City Hall a las 7:00pm, a no ser que señalemos otro lugar.

Fairview City Hall
1300 NE Village Street
Fairview, OR 97024

<http://www.reynolds.k12.or.us/district/school-board>

!Apoye a su escuela!

Programa de Target: Take Charge of Education® (Encárguese de la Educación)

Designe a *Reynolds Middle School* como receptor y Target donará a RMS un 1% de las compras que haga con su tarjeta roja de Target (Target RED)! Es así de simple. Este programa requiere el uso de una de las REDcards® - que incluye Tarjeta de Crédito de Target®, la Tarjeta de Débito de Target®, la Tarjeta de Crédito Target® Visa®. Usted puede solicitar las tarjetas de Target en la tienda de Target o en línea. Hasta la fecha RMS ha recibido más de \$2,000! Para más detalles visite: <http://www.target.com/tcoe>

Participe en el programa de recompensa de Office DEPOT® **Que otorga un 5% a las escuelas**

Cuando haga alguna compra en Office Depot, mencione el número de identificación de la escuela 70083680 y un 5% de las compras que son elegibles serán acreditadas a nuestra escuela. Aplican algunas excepciones. El programa está limitado a los grados Pre-K - 12. Si tiene alguna pregunta sobre este programa puede preguntar a alguno de nuestros empleados.

En el 2014, recibimos \$580.00 solo porque nuestros apoyantes conectaron sus tarjetas de recompensas de Fred Meyer a RMS! Usted puede ayudarnos aun mas en el 2015!

Con el retorno de Recompensas a la Comunidad, Fred Meyer donara \$2.6 millones este año a agencias no lucrativas en Alaska, Idaho, Oregon, y Washington basado en donde los consumidores les digan a donde dar. Si usted ya conecto su tarjeta a RMC, gracias! Si no, aqui esta como trabaja el programa:

- Enscribase a el programa de Recompensas de la Comunidad solo con conectar su tarjeta de Fred Meyer (no lucrativo) en www.fredmeyer.com/communityrewards. Usted nos puede buscar por nuestro nombre o usando nuestro numero de no lucrativo #80992.
- Despues cada vez que usted vaya de compras y use su tarjeta de recompensas, usted estara ayudando a RMS recibir donacion!
- Usted aun recibira sus puntos de recompensa, puntos de gasolina y reembolsos, tal como lo hace hoy.
- Si usted no tiene una tarjeta de recompensas, estan disponible en el escritorio de servicios al consumidor de cualquier tienda de Fred Meyer.
- Para mas informacion, favor de visitar www.fredmeyer.com/communityrewards.

Se ha preguntado en cuanto a la estación de reciclaje al frente de la escuela RMS? Gemtext es una empresa de sostenibilidad basada en el Noreste sirviendo la industria de reciclaje por medio de asociaciones regionales. Gemtext colecta textiles no deseados y recicla materiales en marketas domesticas e internacionales. Es una opción gratis para los residentes que quieran minimizar el impacto ambiental, que ayuda a crear trabajos y apoya a organizaciones no lucrativas locales. RMS como escuela no lucrativa, recibe dineros basados en libras de artículos donados.