

The Eagle Chronicles

INSIDE THIS ISSUE

Teacher of the Year

2016-2017 Beta Club

Cheerleaders FlapJack Fundraiser

Student Concerns

Shout-Outs

Teacher Tidbits

Brain Teasers & Thank You

Congratulations to our 2016-2017 Teacher of the Year:

Dr. Tarchell Caruthers

Dr. Caruthers is an amazing teacher and helped Flat Rock Middle School win the \$10,000 Hour of Code grant. She always has awesome ideas and helps her students in Math. She truly deserves this title. Thank you Dr. Caruthers for all that you do for Flat Rock Middle School!

FLAP JACK

FUNDRAISER Success

"I would like to thank everyone for your support in helping Flat Rock Cheerleaders Flapjack Fundraiser be a success.

2016-2017 BETA CLUB

The Flat Rock Middle School BETA Club held their induction ceremony on October 28th in the Media Center. Mrs. Williams is the sponsor for the Beta Club and many teachers also helped with the induction ceremony. This year there were twenty-eight new members; a record number of new inductees! Way to go Eagles for being leaders in your community!

The National Beta Club (often called "Beta Club" or simply "Beta") is an organization for 4th through 12th grade students in the United States. Its purpose is "to promote the ideals of academic achievement, character, leadership and service among elementary and secondary school students."

~The Eagle Chronicles

We raised \$1,200.00!! As you know we are trying to build a strong foundation at Flat Rock with this money we will help cut down cost for cheer.

Thank you once again for your kindness, generosity, time, and effort that you put into making this event a huge success. ~Coach Tyler

~The Eagle Chronicles

INSIDE THIS ISSUE

Teacher of the Year

2016-2017 Beta Club

Cheerleaders FlapJack Fundraiser

Student Concerns

Shout-Outs

Teacher Tidbits

Brain Teasers & Thank You

RESTROOMS

You know what I am not a fan of... unclean restrooms. Neither are the seventh graders.

At times, you see various inappropriate comments on the stalls, walls, and the soap dispensers.

So the "Eagle Chronicles" asked administrators and staff what would be the best solution and say their response what that they are looking to fix the problem ASAP. And for this we say thank you for such a prompt response.

-Written by: Kaliyah Smith

-Written by: Amaya Gilmore

"Student Concerns"

"We're not 5 years old" (A Developing Story)

With the 2016 - 2017 school year underway, many rules were enforced. One of which has been given a lot of attention recently, and that is dress code.

Many of the older students complain that the dress code is unfair and unjustified. Notably the ripped jeans and three finger rule for shorts and skirts.

Complaints have also developed over time about tank tops and bra straps and then trending right now are the leggings. So does dress code really effect our learning or is it a distraction? We will have to see what the results say.

~Written by: Marcus Williams

~Written by: Benet Olive

Classartica

At Flat Rock Middle School, faculty and staff ensure for the best learning environment for students.

However, with the new school ventilating system many sixth grade students have complained about the very cold classrooms.

Many students would like to feel more comfortable in the classrooms which will help with the success of their performance in certain subjects as well as their behavior in the classrooms.

"Comfortable classrooms=Successful classroom performance"

~Written by: Kaliyah Smith

~Written by: Anthony Vedder

INSIDE THIS ISSUE

Teacher of the Year

2016-2017 Beta Club

Cheerleaders FlapJack Fundraiser

Student Concerns

Shout-Outs

Teacher Tidbits

Brain Teasers & Thank You

"Shout-Outs"

Happy Birthday

October

- 2nd- Barbara Adams
- 2nd- Kim Bryant
- 4th- Debbie Hester
- 12th-Patty Hall
- 28th- Vickie Elder

November

- 1st- Karine Ferdinandsen
- 12th- Emely Sambula-Perez
- 13th- Mary Ann Santiago
- 14th-Geimere Latimer
- 15th- Carol Gibby
- 16th- Krissi Davis
- 18th- Brian Forero
- 20th-Monica Reckley

INSIDE THIS ISSUE

Teacher of the Year
2016-2017 Beta Club

Cheerleaders FlapJack Fundraiser
Student Concerns
Shout-Outs
Teacher Tidbits
Brain Teasers & Thank You

“Teacher Tidbits”

“Come to class with all materials. Review all your notes for at least ten minutes every night.” -Mrs. Hall

“Don't be a follower, always a leader. 75% of success depends on organization.”

“Follow directions.”
~Ms. Jones

~Mr. Andwele

Always be respectful to your classmates and classroom by following school rules.
-Mrs. Ward

“Sometimes school should come before friends.”

-Mrs. Pope

“Read the instructions before you start writing answers down. Self health and cleanliness is a must”
-Mr. Hutchinson

“The teachers are showing you something effective so take it seriously. Don't assume you are always right.”
-Mr. Saxon

“Study and use math resources to increase scores.

Resources-

- *IXL
- *USA Test Prep
- *Study Island
- *Dream Box”

~Ms. Evans

“Come to class prepared and limit socializing.”
~Mr. Patel

“Remember that you are not in elementary school anymore.”
-Mrs. Sparks

“Take ownership of your education, and do what you need to do to get good grades. Treat school like your job.”
-Mrs. Williams

“Do your work and study hard.”
-Dr. Caruthers

Vehicles Crossword Puzzle

- ACROSS**
- 2 Travels on a track
 - 3 Travels through the water
 - 6 Floats on the air
 - 7 Has a large propeller on top
 - 9 Has four wheels and travels on the streets
 - 10 Has two wheels and pedals

- DOWN**
- 1 Travels through the air
 - 4 Two wheels and can go fast
 - 5 Takes many kids to school each day
 - 8 This vehicle can have as many as 18 wheels

Thank You!

The 8th graders in Business & Computer would like to say thank you for helping us gather information for this project. With so much going on at Flat Rock Middle School we wanted to create a publication from the student's perspective. The next quarterly newsletter will be next nine weeks. We want Mrs. Hare to create a club where we can do this all the time and not just for a class assignment. In future issues we will have:

- “Do It Yourself” activities for students
- “Administrative Advice”
- “Counselor's Corner”
- “Cafeteria Cuisine”

And much more with your help and input. This is a newsletter for the students and by the students. Thank you for reading!

~The Eagle Chronicles