

For the parents, students and community of Gotha Middle School

Gotha Activity Line Call:

407-521-2360

Press the number 6.

Gotha Middle School

9155 Gotha Road

Windermere, FL 34786

Phone: 407-521-2360

Office Hours

Monday-Friday:

8:00 a.m. to 4:30 p.m.

School Hours

Mon., Tues., Thurs., Fri.:

9:30 a.m to 3:50 p.m.

Wednesday:

9:30 a.m. to 2:50 p.m.

Non-Discrimination Statement

The School Board of Orange County, Florida, does not discriminate in admission or access to, or treatment or employment in its programs and activities, on the basis of race, color, religion, age, sex, national origin, marital status, disability, genetic information or any other reason prohibited by law. The following individuals at the Ronald Blocker Educational Leadership Center, 445 W. Amelia Street, Orlando, Florida 32801, attend to compliance matters: ADA Coordinator & Equal Employment Opportunity (EEO) Supervisor: Carianne Reggio; Section 504 Coordinator: Dr. Kimberly Steinke; Title IX Coordinator: Gary Preisser. (407.317.3200)

To download a PDF version of this newsletter, go to <http://academypublishing.com/schools/gotha/gotha.php>

'Gotha Growl'

May 2019

Published Five Times Per Year

Orange County Public Schools

P.O. Box 271

Orlando, FL 32802

Issue# 5

Principal's Message

Gotha Families –

I cannot believe this year is coming to an end. The students and staff has worked incredibly hard this year, and I know that work will translate when we get to state testing. In preparation for those assessments, please make sure your student is getting plenty of rest and is coming to school prepared to work hard. Our assessment schedule is as follows:

May 1-2 FSH Reading Sessions 1 & 2

May 6-7 FSA Math Sessions 1 /2&3)

May 8 NGSSS 8th Grade Science

May 13-14 FSA EOC Algebra 1/Geometry

May 15 NGSSS Civics

May 16-29 CFE windo

We have a number of FUN events scheduled for the end of the year! Stay tuned for our 2019 Gotha Lip Dub which will be recorded on May 24th. We are also holding a No Referral Field Day that day for students who are behaving and making smart choices through the end of the year.

Have you heard about the “summer slide?” Students can actually lose skills and knowledge over summer break. Having year-round access to a wide range of interesting reading material, this and other studies conclude, helps narrow achievement gaps and prevent summer learning loss. Here are three quick tips for preventing the summer slide:

1. Research shows that reading just six books during the summer may keep a struggling reader from regressing. When choosing the six, be sure that they are just right — not too hard and not too easy. Take advantage of your local library. Ask for help selecting books that match your child's age, interests, and abilities.
2. Read something every day. Encourage your child to take advantage of every opportunity to read.
3. Keep reading aloud to your children to help build listening comprehension skills with grade-level and above books.

Students will be receiving a copy of our One Book, One School, One Summer reading prior to the end of the school year. This year's book is Game Changer by Tommy Greenwald. This is their book to read and keep. Follow us on social media to have opportunities to talk about the book with other students and staff members! Kids who read the book will be invited to an ice cream social when we return to school in August.

I hope everyone takes time this summer to rest and recharge. Spend time together as a family! This was an AWESOME school year, and I look forward to what 2019-20 has to offer!

Monica L. Emery, M.Ed.

Principal

Gotha Middle School

Gotha Middle School is a student-oriented school that focuses on the whole child. We promote a partnership between students, educators, parents, and community to achieve our goals of:

- Academic excellence
- Character development
- Technological proficiency
- Preparing students for transition to high school

Visit Gotha Middle School's web site at: <http://gothams.ocps.net>

End of the Year Device Collection

All student devices will be collected for the summer. This includes the laptop, charger, and hot spot if applicable. Please note that missing or damaged equipment will incur the appropriate fees as assigned by the digital deans. This process will occur as the last of the CFE tests are given. Students should bring their digital devices and be ready to turn them in starting on May 22nd. We will collect through a content area class. All digital fines are to be paid at SchoolPay.com. If you are unsure if your student owes digital fines, please contact trina.labaw@ocps.net with the student's ID number.

Orchestra News

All state materials will be available soon. If your student is interested in auditioning for the All-State Middle School Ensemble please make sure they get the audition materials before they leave for the summer.

Language Arts

7th Grade

Language Arts has finished the year strong with the FSA ELA tests, completing both the writing and reading portions already. We will wrap up the year by reading a class novel that is historical fiction set during World War II. While reading, we will analyze plot, characters, and setting and how these elements interact to tell a story. Finally, students will reflect on their ELA goals and get excited for summer reading to keep their skills fresh!

8th Grade

We will begin to discuss literature, poetry, art, film, articles, testimonials, and historical documents related to the Holocaust in 8th grade ELA. This topic allows for some great discussion opportunities. We encourage you to ask your child about what they are learning in Language Arts class and add any insight that you can for them to process this difficult topic. You can expect to see your students working on creative, hands-on classwork and projects throughout this unit.

You can expect that your child will be working on creative, hand-on projects and classwork during this final unit. They will also be reading novels that relate to themes and subject matter found during this time period in history.

Life Science

Mr. Rose's 6th Life Science classes have been learning about the Human Body Systems. For the digestive system students created and simulated working stomachs in class. They learned about the different ways the body breaks down food through chemical and mechanical digestion. Some students even followed Mr. Rose's lead and ate crickets in each class to model digestion on their own! Science rules!

Actual Patient

BAPTISTE
ORTHODONTICS

1-800-300-7755

\$250.00 off

The total cost (less than 18 months) of limited orthodontic treatment

\$500.00 off

The total cost (18 months) of full orthodontic treatment

\$700.00 off

The total cost (24 months+) of full orthodontic treatment

Offer valid for new patients only. Cannot be combined with any other offer, discount or promotion. Rewards and retainer fee will apply. Patient or responsible party for payment have the right to refuse pay, cancel payment or reimbursement for payment for any service, examination or treatment performed within 72 hours of responding to the ad for free discount, reduced fee service, examination or treatment. Some restrictions may apply. ADA code: 8090, 8090, 8070. License #DN15927. Must start treatment before Dec. 31, 2018.

April was Autism Awareness Month

ESE department shows their support for Autism Awareness Month.

The Project Lead the Way

Sixth grade classes were CPR and First Aid certified as part of their unit on Vital Signs. Melissa, from Heart Start, came to school and taught students the process for completing CPR, as well as how to do abdominal thrusts on choking victims, how to administer epinephrine auto-injectors, what to do during a seizure, and how to recognize stroke symptoms. Students are continuing their spring course on Biomedical Sciences and are learning about pathogenic illnesses, the senses, the brain, and will work to complete a murder mystery at the end of the year.

CPR Training

Where beautiful smiles come from!

SPECIALIZING IN:
 Invisalign • *In-Ovation C- Clear Braces
 *SPEED System- Self Ligating Metal Braces
 Complimentary Consultation • 2nd Opinions Welcomed
- SPEED System BRACES - \$3995.00 -
 Robert T. Ogden, D.D.S.
 1805 Maguire Rd. • Windermere, FL 34786
 407-909-3003
 www.OgdenOrtho.com

OCOEE TIRE & SERVICE

401 Franklin Street
 Ocoee, FL 34761
(407) 290-6500
 (407) 290-9274 Fax

Marge & Art Johnstone
 Owners

www.OcoeeTireAndAuto.com

Windermere Allergy & Asthma

Dana Broussard-Perry, MD
 Board Certified
 Pediatrics & Adults

8946 Conroy-Windermere Rd. Ph: (407) 876-1009
 Orlando, FL 32835 Fax: (407) 876-6742

www.windermerepediatrics.org

Windermere Pediatrics

For all Your Growing Needs!

Ginny L. Guyton, M.D.
 Denise Serafin, M.D. 407-297-0080 Ph
 Larissa Negron, M.D. 407-295-3080 Fax
 Afra Ali, M.D.
 Amber Eastwood, ARNP
 Ana Souto, ARNP
 Maryann Dunn, ARNP
 Debbie Franks
 Office Manager

7635 Ashley Park Court • Suite 501
 Orlando, FL 32835

ALL-IN-ONE ENTERTAINMENT

Local Company - Local People - Local Service
 Home or Business

CCTV Security Cameras
 Watch Your Home or Business
 From Anywhere in the World
 With No Monthly Fee.

We hang TV's and HD TV Antennas

www.allinone-ent.com
407-656-2358

STAY COOL

\$79 PRECISION AC TUNE UP
 FIRST TIME CUSTOMER SPECIAL

Goodman
 BBB

Armstrong
 ArmstrongAirlnc.com

1-800-AC-REPAIR

Your Personal Injury Law Firm

1130 Kelton Avenue | Ocoee, FL 34761
 Conveniently located near Health Central Hospital
 in the Lake Bennet Professional Center by Sedalia St.
 407-258-8707

ANOUGE & ASSOCIATES
 WWW.ANOUGELAW.COM

Student Government

Gotha's Student Government participated in this year's Relay for Life. Relay for Life fundraises on behalf of the American Cancer Society. Together SGA helped celebrate life, remember those who we've lost to cancer, and fight back via fundraising and fun. Money raised helps the American Cancer Society continue to make a global impact on cancer. Whether funding research to find a cure, provide free lodging to patients one of the American Cancer Society's Hope Lodge facilities, transportation to and from treatment, or support a 24/7 hope life that provides information and support whether by phone, email or online chats.

World History

During the 4th quarter, 6th World History will be completing units on Rome, Christianity, and the Americas as well as reviewing for our End of Course exam. Some well-known topics we will be covering are how Rome began, famous achievements (Colosseum & Roman road), famous leaders (Julius Caesar, Mark Antony & Cleopatra to name a few), the Republic, and the fall of the Roman Empire. These units are founded through standards SS.6.W.2, W.3, and W.4. **EOC exam dates are from May 13-24th.**

Resource videos to check out...

"Pompeii - The Last Days"

"Horrible Histories - Rotten Romans"

**ALLERGY
ASTHMA
SPECIALISTS**
"Live Allergy Free"

Pragnesh H. Patel, M.D.
Jose R. Arias, Jr. M.D.
Andrew S. Bagg, M.D.
Ilana L. Stone, ARNP
Winnie Whidden, ARNP-C
Jeanine Jones-Donald, ARNP-C

Serving Central Florida for 30 years.
AAS has 5 offices to Care for You.

Treating, Allergies to Pollen, Food, Stinging insects, Asthma,
Sinusitis, Chronic Cough, Dermatitis, and much more!

OCOE 407-219-3620 • CLERMONT 352-243-6767
ORLANDO 407-351-4328 • LAKE UNDERHILL 407-608-7871
ALTIMONTE 407-399-3002
www.AllergyCFL.com

BattleOrtho.com

**PREMIERE
ORTHODONTICS**

LIFETIME GUARANTEE LIFETIME BLEACHING

407-381-3335
7009 Dr. Phillips Blvd #200

Jason Battle DDS CAGS | Orthodontic Specialist

Voted A Top Orthodontist 2014, 15, 16, 17, 18
Orlando
The City's Magazine

Did you know?: The American Association of Orthodontists recommends that most children should have an orthodontic screening by age 7.

Orlando's Invisible Orthodontist
We treat Adults and Children

Service Learning

Our Service Learners have been busy! We are about to wrap up Recycle Rally. We've recycled an estimated **455 pounds** of plastic and aluminum, and that doesn't include any of the paper, cardboard, or glass that has been recycled this year! We've been working on individual service projects, where students chose a societal cause to focus on and activities they could do to make a difference. They're being activists! We lead the **Kids Heart Challenge** for the **American Heart Association**, which included taking the Kids Heart Challenge pledge online. They chose to either drink more water, be more active, or do acts of kindness every day during the challenge, which ended April 19th but the benefits of this challenge should carry on everyday. The Service Learning classes also recently sent in their donation to benefit the **Kathy and Mike McNulty Academy** on Rusinga Island, in Kenya. Students participated in a fundraiser to help the students at the school get clean water systems and food. They were so excited! It's been an incredible year for Service Learning!

Theater News

Ms. Hart's Theater classes are working on a performance and technical theater project modeled after the Florida Thespian Society competition that occurs each year, and that Gotha will participate in next school year. Students are preparing three Individual Events (IEs) that could range from a solo musical piece to a group pantomime to a costume design. Students will present their rehearsed performance pieces to the class and defend their technical designs.

In addition, the theater classes would like to thank you for supporting our Theater Showcase held on April 23rd in the auditorium. Guests were able to see the extremely hard work and great achievements these young thespians have accomplished over this school year and celebrate the rebirth of Gotha's theater program.

Gotha Middle School's theater program was personally chosen as one of only four other OCPS middle schools to participate in a performance event in partnership with the Orange County Bar Association where middle school theater students reenact landmark court cases in celebration of Law Day. The theme this year is "Free Speech, Free Press, Free Society." Ms. Hart's 5th period Theater 1 class will represent Gotha Middle School on April 30th at the Pugh Theater at the Dr. Phillips Performing Arts Center.

Arthur Murray
Dance Centers

Date Night!
Be Husband and Wife
(instead of Mom and Dad)
Give It a Try - Call Today!
First Lesson is FREE!
It's Fun, It's Easy!

407-290-5441
Corner of
Conroy & Turkey Lake • ArthurMurrayOrlando.com

A few spots are left!

We need you!

Advertise in the Gotha Grow!

This is a wonderful way for your company to get community recognition and exposure, and at the same time help support your local schools!

Trina LaBaw

trina.labaw@ocps.net

Gotha Middle School

The Gotha Chorus has had a very successful year. Highlights included singing the National Anthem at an Orlando Magic Game, Performing at Gaylord Palms for ICE, performing twice at Disney, including a 2nd place finish for our Concert Choir at Festival Disney, and performing at Fun Spot. Many different students were selected to Honor Choirs like All-County, All-State, and ACDA Male Honor Choir. At MPA, Concert Choir received Straight Superiors while the Treble Choir received an overall Excellent with a Superior in Sight Reading. Students also gave back by caroling around campus, singing at school ceremonies, and performing at our local Relay For Life with Dr. Phillips HS, Ocoee HS, and Palm Lake Elementary.

Media Center News

We had a terrific year this year as our circulation more than doubled over last year. We also added more new books to the media center all year long and will continue to receive new materials over the summer to keep our readers well stocked. Over the summer, our E-books are still available for check out from any internet connected device and are free to use. They return themselves so you don't have to worry about due dates! If you prefer, you can also use the Virtual Library Card located in the Library Research folder on Launchpad which allows you to access the free materials (including learning new languages) from the Orange County Public Library.

If your student owes library fees or books, please check the Library Research Tools folder on Launchpad, open Follett Destiny (District) and as the page opens, click the menu icon of three parallel lines to see the fines and checkouts on the student's account. If books are owed to other schools, you can return them at Gotha or to the school they belong to as well. Fees can be paid on schoolpay.com and your account will be cleared in August.

One Book, One School, One Summer

Our book selection for all returning and new students to Gotha Middle is Game Changer by Tommy Greenwald. A group of students was able to attend the Skyped author visit and talk to Mr. Greenwald on May 3rd in order to get excited over reading this novel. Game Changer is an engaging story told through text messages, online chats posts, as well as dialogue and inner thoughts. Help keep your student reading this summer and read Game Changer with us! There will be follow up in August as well as rewards. The author, Mr. Greenwald, is already interacting with us on Facebook!

Read-a-Palooza! Summer Reading Challenge

Encourage your student to enter the summer reading minutes into Scholastic.com's Read-a-palooza and add time to the global reading counter! Combat the summer slide through active reading. Visit www.scholastic.com/summer to enter time starting May 6th.

2220 Hemple Avenue
Gotha, FL 34734

407-470-7365

Classes for ages 3 to adults

www.readysetdance.com

HIP HOP
BALLET
TUMBLING
LYRICAL
AERIAL SILKS
TAP
JAZZ
CONTEMPORARY
MODERN
POINTE
MUSICAL THEATER

407-509-3565
Providing Superior Portable
Restroom Service In
Central Florida Find us on

**INOVA
CLEAN**

Life's too short
save time
Let us do the cleaning
for you!

4401 Vineland Rd. Suite A-5
Orlando FL 32811
(407) 431-5005
info@inovacleaning.com
www.inovacleaning.com

SERVICES

- Home Cleaning
- Green Cleaning
- Window Washing
- Oven Cleaning
- Refrigerator Cleaning
- Carpet Cleaning
- Move In/Move Out Cleaning
- New Home Construction Cleaning

DPLC Team

The DPLC Team had a great year representing Gotha at the district's Professional Learning Communities trainings. Our focus this year was on increasing the engagement of all students through rigorous discussion and responding to text-dependent questions. As a school we planned for and facilitated opportunities for all students to select and use strategies for close reading. We look forward to moving ahead with our DPLC goal of having students use literacy strategies to write with evidence in response to complex texts across all content areas.

SOUTHWEST ORLANDO FAMILY MEDICINE

Now Accepting New Patients

Celebrating 30 Years Helping Patients Live Healthier Lives

Southwest Orlando Family Medicine, P.L. has been faithfully serving the healthcare needs of children, adolescents, adults, and the elderly in the Dr. Phillips community since 1989. Our practice carefully selects board certified family physicians, nurse practitioners, physician assistants, and medical staff to best serve you and your loved ones. Our mission is to provide our patients with exceptional and award-winning medical care from our experienced clinicians.

"Best/Top Family Physicians Orlando"
2010-2018 (Orlando Magazine)

"Elite MD 2017"
(Orlando Style Magazine)

"Best Doctors - Reader's Choice"
2015-2018 (Orlando Family Magazine)

Open Monday - Saturday
Se Habla Español

407-352-9717
swofm.com

Restaurant Delivery
FREE DELIVERY
with coupon code "Dining Guide 2018"

250+ Restaurants Nationwide

Restaurant Owners! Do you want to expand your business? Email: jean@takeoutwaiter.com
We are also a local marketing company. We print full color, direct mail menu guides and postcards 4 times a year.

SUBWAY

NEW SIGNATURE WRAPS

Protein packed with healthy fats!

\$6.99

FREE Dinner Cookies with the purchase of any Lunches/Prep or Party Pack

8 AREA LOCATIONS TO SERVE YOU!

1045 South Dillard Street Winter Garden, FL 34787 407-877-2662	2468 South Maguire Road Ocoee, FL 34761 407-654-4986	7315 Winter Garden Vineland Rd Wintermere, FL 34786 407-654-4244
1569 East Silver Star Road Ocoee, FL 34761 407-297-0560	271 West Road Ocoee, FL 34761 407-654-0014	8894 West Colonial Drive Ocoee, FL 34761 407-291-4994
13359 Summerport Village Pkwy Wintermere, FL 34786 407-905-6741	15504 Stonebrook West Pkwy Winter Garden, FL 34787 407-656-2934	

Non Profit Organization
US Postage PAID
Orlando, FL
Permit #2346

Orange County Public Schools
Gotha Middle School
P.O. Box 271
Orlando, FL 32802-0271

Mary Poppins Jr.

Come see the magic of Mary Poppins as she helps transform the Banks family. This production will be **May 9-11th**. Tickets can be bought in advance online at teachtix.com/gms or can be bought at the door. Purchasing tickets ahead of time is recommended, as our past musicals have sold out most of their showings.

Finishing Strong

We are rapidly approaching the end of the 2018-2019 school year. Right now, the focus of your student should be on a strong finish and you can help. Your attention and involvement in this effort will reinforce the importance you place on your child's education. Please take the following steps to support your student during this critical time.

1. Reinforce positive and successful school habits. Attention in class, homework, test preparation, and attendance are key factors.
2. Access and review your student's progress, attendance, and test schedules on (Parent Portal.)

3. Help your student to create a plan to improve current weaknesses and prepare for final exams.
4. Be aware of tutoring and study assistance classes available at the school and encourage your student to participate.
5. Re-establish your student's home-study routine.
6. Help your student to stay focused. 'Coasting' is a natural, but deadly tendency.

Your involvement is a tremendous positive factor for a strong finish. Your interest, willingness, and dedication to helping your child succeed provides an unmistakable message. Your child will thank you for it - someday.