

Welcome to Mannion Middle School

Mannion Administration

Mr. Petersen
Principal

Mannion Administration

Ms. Hargraves
Assistant Principal

Mannion Administration

Mr. Jerrel
Dean of Students
6th Grade M-Z

Ms. Kelsey
Dean of Students
6th Grade A- L

6th Grade Counselor

Ms. Helms

- **Schedules classes**
- **Counsels students**
- **Checks grades**
- **Contacts parents**
- **Listens**
- **Helps problem solve**
- **Offers advice**
- **Supervises students**
- **Remains Counselor
for all 3 years**

School Social Worker

Ms. Johnson

- **Community Center**
- **Food Pantry**
- **Support Groups**
- **Be Kind Club**
- **Title I/Homeless**
- **Helps problem solve**
- **Offers advice**
- **Supervises students**

School Librarian

Mrs. Medina

- **Library is open before and after school & open during two of the lunches each day**
- **Computers available for student use**
- **Provides students in all grades internet based research instruction**
- **Scholastic Book Fair during Open House**

How is middle school different from elementary school?

- Six Classes
- Lockers
- More teachers
- More responsibility
- New rules
- More choices
- More homework
- More classmates
- Larger campus
- Graded homework

Students have 6 classes

- English Language Arts (ELA Block - 2 Periods)
- Math 6
- Science 6
- Physical Education & Computer Literacy
- Elective - Band, Choir, Orchestra or Explorations

Physical Education

- Mannion PE uniform required
- PE locker provided
- Semester course (Flips with Computers)
- Showers NOT required
- Both separate boys and girls PE classes as well as mixed PE classes

Computer Literacy 6

- Teaches computer terminology, keyboarding, history and use of the computer as a tool
- Fulfills ½ credit computer requirement for Nevada High School
- Semester course
- Switches at semester with PE

A collage of images representing different fields: a green triangle, a robotic arm holding the word 'ROBOTS', Spider-Man swinging, and a word cloud centered around 'entrepreneur'.

Explorations

Clubs and Activities

Art Club

Basketball Teams (Tryouts required)

Be Kind Club

Cheerleading (Tryouts required)

Chess Club

Craft & Baking Club

Critter Club

Dance Team (Tryout required)

Intramurals (No tryouts required)

Junior Varsity Quiz

National Junior Honor Society (7th & 8th Grade)

Student Council/Leadership (Election Required)

Yearbook Club

**(Tentative List -
Subject to Change)**

Why get involved?

- **Meet new friends**
- **Try new things**
- **Have fun!**

Late Bus
Monday - Thursday
Departs Mannion at 3:35p.m.

Backpacks and Lockers

- Lockers randomly issued to all students
- Backpacks must be stored in student locker
- Lockers are the property of Mannion MS - No Stickers; must be clean
- Students use lockers before school, during lunch, and after school.
- One Way Hallways mean you have to be smart about visiting your locker between every class
- Sharing of lockers is not permitted

Lunch in the Mannion Cafeteria

30 minute lunch period – plenty of time to eat

FOURSQUARE

Parents can add money to student's account with check, cash or online at www.myschoolbucks.com

Students will use their student number when ordering lunch

Students may bring lunch from home

Students should have close to correct amount –no large bills, please!

Price of lunches:
\$3.25

Student Safety - #1 Priority

- **School Security Gate:**
 - All guests must check in and out at the Main Office
 - All entrances secured during school day
- **Classroom Locks:**
 - Classrooms are secured with unique locks & new security classroom windows (Spring, 2018)
- **Emergency Procedures:**
 - Drills practiced monthly
 - Inappropriate behaviors NOT tolerated during drills
- **Mandatory Staff & Student ID Program**
 - All staff and students must wear a school issued ID at all times on campus.
 - This is a new policy for the 2018-2019 school year.

Student Safety - #1 Priority

- **SafeVoice**

- Anonymous tip line for parents and students to report all dangerous, suspicious, and illegal activity, including bullying
- Link to SafeVoice on School Website
- Safevoice App available for Download
- Safevoice Website: www.safevoicenv.org
- Telephone 833-216-SAFE

Tools for Academic Success...

Student Agenda:

- Record homework assignments daily
- Contains student handbook

Teacher Website:

- Mannionmiddleschool.com
- Updated daily with learning activities, assignments, and assessments

Infinite Campus:

- Monitor grades
- Monitor attendance

Sixth Grade Summer Orientation

STRONGLY RECOMMENDED!

Monday, August 6, 2018
8:00 a.m. – 3:00 p.m.

- Activities led by trained 7th & 8th grade student leaders
- Learn how to be successful in sixth grade at Mannion MS
- Receive class schedule
- Practice opening locker & finding classes
- Receive a Mannion T-Shirt & Free Lunch
- Meet new friends from other elementary schools

Please RSVP so we can guarantee a t-shirt, lunch, and a locker

2:30 PM - Parent Meeting in Gym

How to stay informed . . .

ParentLink:

- Mr. Petersen communicates consistently through Parentlink.
- To receive messages, maintain a working e-mail in Infinite Campus

Facebook, Twitter & School Website:

- Positive praise for events & activities are posted on the official Mannion MS Facebook Page & Twitter Page
- Monthly Calendar of Events & Daily Announcements Posted on Website

Monthly Parent Meetings:

- Monthly meetings with Mr. Petersen to discuss issues facing the school & Mannion community
- Meetings held at 5:30 PM (Schedule announced in August)

School Organizational Team (SOT):

- Monthly meeting of the SOT to discuss school budget & student achievement
- Meetings held monthly at 3:30 PM (Schedule announced in August)
- Parent elections held during Mannion Open House (Date TBA)

Effective Communication: Parents and Teachers

- **Review the teacher's website for classroom information**
- **Email teacher via Infinite Campus and/or the school website**
- **Leave voicemail for teacher in his or her classroom. Leave a detailed message with best times for you to be reached.**
- **Contact 6th Grade Counselor for additional information and support**
- **Request Parent/Teacher Conference**

BEFORE purchasing school clothes . . .

- **Shorts & skirts – must fall 3 inches above knee**
- **No sagging pants**
- **No bare-midriff, low-cut, or off-the-shoulder shirts**
- **No open back tops or dresses**
- **Undergarments may not be showing**
- **No sleeveless shirts or tank tops - min 3 inches wide strap**
- **No flip flops, beach sandals, or slippers**
- **No ripped or frayed clothing 3 inches above the knee**
- **No hats or hoods unless inclement weather and only before/after school in the Quad**
- **No spiked/studded clothing or jewelry**

**For a complete list of the Dress Code requirements,
please refer to the Student Handbook
(mannionmiddleschool.com/dean-of-students-office)**

Cell Phone Guidelines

- Students do NOT need a cell phone at school to be safe or successful.
- Students are ONLY permitted to use cell phones before & after school and during lunch.
- During classes and passing periods cell phones must be turned off and out of sight.
- Cell Phone Policy is posted on school website (mannionmiddleschool.com/dean-of-students-office)

Questions/Answers

Thank you for attending
Fifth Grade Parent Night!