

White Station Middle School

*A Culture and Tradition
of Excellence*

Dr. Charlotte Danley, Principal
Angela Rupprecht, Assistant Principal
LaTrice Johnson, Optional Coordinator

Updated 10/21/21

STEM Focus

Inquiry, Lab, and Project-based Instruction

Exemplary Academic Performance

Our recent accomplishments include:

- ▶ Identified as one of the top performing middle schools in TN
- ▶ Scored an average of 21 on the national ACT composite for participating 7th grade Duke TIP students
- ▶ 6th and 8th grade teams placed 1st in Tennessee and in the tri-state area in the eCYBERMISSION's science, technology, engineering math competition (STEM)

Exemplary Academic Performance

Our recent accomplishments include:

- ▶ Top Rankings
 - ▶ National Math Competitions
 - ▶ Science League Competitions
 - ▶ American Mathematics Contest
 - ▶ Tennessee Mathematics Teachers' Association contest in Algebra I and Geometry
- ▶ Numerous regional, state, and national awards in academics and the fine arts
- ▶ Current 8th grader is the recipient of The Jack Kent Cooke Scholarship

Extensive Course Offerings

- ▶ Enriched English, math, science and social studies classes for qualifying Optional students
 - ▶ World languages (Spanish, French, Latin, Chinese, and Japanese)
 - ▶ Fine arts (band, percussion, concert band, symphonic band, orchestra, chamber orchestra, choir, men's choir, women's choir, and chorale)
 - ▶ Exploratory options (art, creative writing, drama, keyboarding, Facing History and Ourselves, physical education, and health)
 - ▶ High school credit classes for qualifying students (Honors Algebra I – 7th and 8th grade, Honors Geometry, Honors Physical Science, Spanish I in 7th and 8th, Spanish II in 8th, French I, Japanese I, Chinese I, and Latin I)
 - ▶ **CLUE** (Creative Learning in a Unique Environment) offered in 6–8th grades for qualifying gifted and talented students with an emphasis in Language Arts
-

Band

Choir

Orchestra

White Station Middle and High

- ▶ Students who are enrolled in White Station Middle's Optional program and maintain the Optional requirements are enrolled in White Station High School's Optional program. Parents do not have to go through the Optional application process again in 9th grade through the linkage of our two schools.
 - ▶ White Station High has the highest number of National Merit Scholarship students in the area year after year, and many of these students have come through our school's Optional program.
 - ▶ White Station High School offers the highest number of Advanced Placement classes in the West Tennessee area. White Station Middle has consistently prepared students for White Station High's Honors and Advanced Placement classes for over 20 years.
 - ▶ Students who graduate from our school's Honors programs attend some of the top colleges and universities in the nation.
-

45+ Extracurricular Activities

- ▶ Student Ambassadors
- ▶ Student Council
- ▶ National Junior Honor Society
- ▶ National Junior Beta Club
- ▶ MathCounts Team
- ▶ Quiz Bowl Team
- ▶ Engineering Club
- ▶ Science Olympiad Team
- ▶ Model United Nations Team
- ▶ Debate Team
- ▶ Destination Imagination Team
- ▶ Chess Club
- ▶ Coding Club
- ▶ App Development and Graphics Design Club
- ▶ Step Team
- ▶ Majorettes
- ▶ Origami Club
- ▶ Sewing Club
- ▶ Drama Club
- ▶ And more...

Aftercare program
2:15–6:00 pm daily

Debate Team

Chess Team

Academic Competitions

- ▶ Duke University Talent Identification Program
 - ▶ Engineering Day at U of M
 - ▶ Mathematical Association of America's AMC 10
 - ▶ MathCounts
 - ▶ eCYBERMISSION
 - ▶ Science Fair
 - ▶ Science Olympiad
 - ▶ Chess, Debate, and Quiz Bowl
 - ▶ Destination Imagination
 - ▶ WordSmith and other writing competitions
 - ▶ Spelling, Geography and History Bee
-

Athletics

- ▶ Football
- ▶ Volleyball
- ▶ Boys' & Girls' Soccer
- ▶ Cross Country
- ▶ Cheer
- ▶ Boys' & Girls' Basketball
- ▶ Baseball
- ▶ Softball
- ▶ Boys' & Girls' Track
- ▶ Swimming
- ▶ Tennis

Cheer

Football

Girls' Soccer

Girls' Basketball

Baseball

WSMS Optional Requirements

1. A's and B's with no more than one C on the most recent comprehensive report card as a semester average
2. Satisfactory **conduct**
3. Satisfactory **attendance**, including promptness to school and each class
 - A total of more than 15 absences and/or tardies is considered unsatisfactory

WSMS Optional Requirements

4. Score at or above the 80th percentile on **school-based administration** of the Illuminate FastBridge aReading and aMath assessments (2021–22) and/or i-Ready Diagnostic Reading and Math assessments (2021–22); or score at or above the 80th percentile on the TCAP Achievement English Language Arts and TCAP Achievement Mathematics assessments; or score at or above the 80th percentile on the Total Reading/Reading Composite and Total Mathematics/Mathematics Composite of an acceptable nationally normed achievement test. Acceptable tests must be administered **in person and dated Spring 2021 or later.**
-

In-district Application Procedures

- ▶ Parents of students who are in-district (live in this school's geographic boundaries) and qualify for our Optional program need to complete the online application and submit all proper documentation to White Station Middle School.
 - ▶ We recommend in-district parents apply as soon as possible. Although in-district students receive first priority, all Optional spaces are based on availability.
-

Online Application Procedures

- ▶ Applications are required for **every** student interested in enrolling in the Optional Program and must be submitted online.
 - ▶ The online application will be accessible at scsk12.org, date to TBD. A valid email address is required in order to submit the application online.
-

Required Items for Optional Program

Current SCS Student

- ▶ Online Optional Application
- ▶ Once the online application is submitted, no further action is needed.

Required Items for Optional Program

Non-Shelby County Schools Student

- ▶ Online Optional Application
- ▶ National Normed Achievement Test scores
- ▶ Copy of current report card
- ▶ These documents must be submitted within 10 business days of the online application submission to:
 - ▶ Division of Optional Schools and Advanced Academics
160 S. Hollywood, COE 106
- ▶ Or you may scan and email your documents to www.scsop@scsk12.org.

School and District Contacts

- ▶ Optional Office
Linda Sklar, Director
416-5338
sklarln@scsk12.org
 - ▶ LaTrice Johnson
WSMS Optional Coordinator
416-2072
johnsonls@scsk12.org
 - ▶ Dr. Charlotte Danley
WSMS Principal
416-2184
danleycd@scsk12.org
-