

Compacted Math 4/5 & 5/6

CYNTHIA TRAN, MATH CONTENT SPECIALIST

WHITE OAK MIDDLE SCHOOL

TUESDAY, SEPTEMBER 1ST, 2015

Where Should We Report?

MAIN MEDIA CENTER (REMAINDER OF THIS WEEK) THEN...

- COMPACTED 4/5

Ms. Tran

M.C. Conference Room

COMPACTED 5/6

Ms. Badger

M.C. Work Room

Our Teachers

2015 – 2016 SCHOOL YEAR:

- COMPACTED 4/5

- Ms. Bernal

- Room 301

Andrea_L_Bernal@mcpsmd.org

Katherine_M_Lariviere@mcpsmd.org

- COMPACTED 5/6

- Ms. LaRiviere

- Room 320

What to Expect this Year

A TYPICAL DAY

- TRANSPORTATION

- Students can ride neighborhood buses or be dropped off in the morning.

- ARRIVAL

- 7:50 Students will meet in the conference room/media center work room.
- 8:05 Bell rings for middle school students.
- 8:08 Ms. Tran will walk the students upstairs and they will eat breakfast.
- 8:11 Students will get breakfast.
- 8:20 Class begins.
- 9:14 Class ends. Security will walk students down to the buses.

What if....?

SCHEDULE CHANGES

- **WHITE OAK BLOCK DAYS**
 - Compacted students attend class as usual with the same time frames (no changes).
- **EARLY RELEASE DAYS & TWO-HOUR DELAYS**
 - Students do not attend Compacted Math Courses.
- **ELEMENTARY FIELD TRIPS**
 - Elementary schools and students will communicate field trips to their Compacted Math teachers.
 - Instruction will continue.

Communication

EDMODO

- EDMODO IS A WEBSITE THAT FUNCTIONS SIMILARLY TO EDLINE.
- COMPACTED TEACHERS WILL SEND HOME INFORMATION ON HOW TO SIGN UP FOR EDMODO.

GRADES

- TEACHERS WILL SEND HOME PROGRESS REPORTS PERIODICALLY.
- IF YOU HAVE QUESTIONS OR IF YOUR CHILD IS GOING TO BE ABSENT, PLEASE SEND AN EMAIL TO YOUR COMPACTED MATH TEACHER.

Questions?

CYNTHIA TRAN

- PHONE: 301-288-8270
- EMAIL: CYNTHIA_Y_TRAN@MCPSMD.ORG

WHITE OAK MIDDLE SCHOOL

- PHONE: 301-288-8200
- WEBSITE:
[HTTP://WWW.MONTGOMERYSCHOOLSMD.ORG/SCHOOLS/WHITEOAKMS/](http://www.montgomeryschoolsmd.org/schools/whiteoakms/)