

Dr. Sandy Reid, Principal
Brandon Boston, Asst. Principal
November, 2018

JRT Homecoming


JRT Chief News

Mrs. Tracey

Mrs. Lovelace is a graduate of VHS. She has an education degree from Brewton-Parker and her masters from Georgia College. She is married to Tim and they have one son, Paul. She teaches 8th grade Georgia Studies and has been teaching for 27 years. She loves working with students and watching as students become interested and involved in what she is teaching. She finds it to be challenging to get students to understand the importance of putting forth their best at all times. Mrs. Lovelace enjoys traveling, gardening, and reading. Pasta and chocolate are her favorite foods. Her favorite TV show is The Big Bang Theory and Survivor. She likes to listen to a wide variety of music. Her favorite dream job would be to be the host of a travel show where she travels to different places and shares her experiences with others. She admires her parents the most because they taught her that with hard work she could achieve anything.


Mrs. Tabitha Wallace

Mrs. Wallace enjoys watching her children play sports and traveling. She also enjoys spending time with her R.O.C.K. kids. She is married to Demondrea and they have four boys, Jordan, DJ, Kaleb and Landyn. She is a graduate of VHS. She loves to serve the students of Vidalia City Schools. She believes all students can achieve their dreams with hard work and persistence. The most enjoyable part about teaching is the impact she can make in students lives. Having the time to truly spend with each child is most challenging to her. Mrs. Wallace's favorite food is seafood. Her favorite TV show is all of the Chicago shows. Her favorite music is gospel. Mrs. Wallace's favorite dream job is to open a home for foster children where siblings can remain together. The person she admires the most is

her mother, Barbara because she is loving and taught them to treat others well. She is truly a Proverbs 31 woman.


Mr. Lee McCloud

Mr. McCloud is in his first year teaching. He was born in Vidalia and graduated high school from VHS. He obtained his bachelor's degree in exercise science with a minor in psychology. He also received a Master's in performance enhancement and injury prevention from California University of Pennsylvania. He is the oldest of four children. His hobbies include playing and coaching basketball. He likes listening to Hip/Hop and R & B. Black-eyed peas is his favorite food. The Blacklist is his favorite TV show. Mr. McCloud believes that if students know that he is giving his best effort as a teacher, he will get their best effort as a learner. He understands that every child is different in how they learn and communicate and he enjoys helping them know their differences and meeting them on their own level with instruction. Mr. McCloud's favorite dream job is being a strength and conditioning coach for UGA's basketball team. The person he admires the most is his dad because he taught him the value of hard work and how to care for others with how he has been there for him and his family.


Maggie Beach

Maggie is in the 8th grade and her hobbies include playing softball, dancing, shopping, and being involved in church activities. She is a part of FCA and Beta at JRT. Her favorite subject is Math. Coach Montford is her favorite teacher because he teaches them by letting them experiment things kinesthetically to learn. Her favorite things about JRT are the two recesses and lunch with her friends. Ribs and pizza rolls are her favorite food. The Help and Mama Mia are Maggie's favorite movies. The Bible is her favorite book. Her favorite vacation is Cozumel, Mexico. When she grows up she wants to become a pediatric nurse, veterinarian, or marine biologist. She admires her mama the most because she will do anything for her no matter what the situation is and she loves her unconditionally.


Aleah Ajohda

Aleah is in the 6th grade. Her favorite subject is Math and Science. Mrs. Sammons and Mr. Carter are her favorite teachers because they are both funny. She likes Mrs. Dennis and Mr. McCloud's class because she is excited to come to their class. Her favorite things about JRT are teachers, lunch, recess, mostly everything! She is a part of the chess club and band at JRT. She enjoys karate and has a black belt.. She also enjoys reading and coming to school. Her favorite food is her dad's steak. Avatar: Pandora is her favorite movie. Aleah's favorite book is Land of Stories. Disney Word is her favorite vacation spot. When she grows up she wants to become a person who makes the machines for the hospital or a scientist to find a cure for an illness. Her mom and dad are the people she admires the most because they are strong, brave and funny.


Soccer


JRT Soccer Season has begun and our Boys are 2-1. The girls are still looking for their first win.


Competition Cheer

JRT is proud of the competition cheer team. Thank you Coach Toole and Coach Smith for an awesome season.


Special thanks to STC, Mrs. Shirley Dowd, and Mrs. Wardlaw for allowing our 8th grade students to explore job opportunities and related training available to people in our community.


Connections


Coach Hart has added archery to the PE curriculum and the students are enjoying learning all about archery.


Mrs. Collins' Career Discovery class enjoyed learning about positions in the Physical Therapy and Occupational Therapy fields. A special thanks to Kate Shiver, Brent Craft, and Kaitlyn Benton from Meadows Park Therapy and Rehabilitation Center.