

Pine View Middle School

Incoming Year 1 Parent Night

FEBRUARY 16, 2021

PVMS Advanced Band Movie

PVMS Mission

- ▶ Our mission is to provide a rigorous, world-class education which inspires students to become active, compassionate, and collaborative lifelong learners who understand and respect other people and their differences.

Pine View is #IBStrong

- ▶ Premiere International Baccalaureate Middle Years Programme (IB-MYP) in Pasco County
- ▶ Providing a natural progression for students in traditional, STEAM and Primary Years Programmes
- ▶ Providing a rigorous education to prepare all students for any high school consideration they choose

Panthers will be #IBStrong

- Preparing all students with the academic and interpersonal skills to be college, career and life ready:
 - Collaborative
 - Communicators
 - Creative
 - Problem solvers
 - Facilitators of their own learning

#IBStrong is...

PVMS #IBStrong	Other Pasco County Middle Schools
Eight subjects- ALL CORE	4 core courses and electives
Service Learning/Community Project	
7 period day- 47-minute classes	6 period day
Magnet school	Traditional boundary school
Technology opportunities throughout the building	
Bus transportation (including magnet)	Bus transportation within boundaries

What is the Middle Years Programme?

- Students learn the Florida Standards through the MYP framework of concept and inquiry-based teaching and learning infused with global perspectives
- ALL students are MYP students
 - No application or application process to become an MYP student
- Broad liberal arts, world-class education for all students

IB Learner Profile

- Ten attributes we strive to have all students, staff and stakeholders embody.

- Principled
- Knowledgeable
- Thinkers
- Risk-takers
- Open-minded
- Reflective
- Caring
- Balanced
- Communicators
- Inquirers

Encore and Traditional Core Classes

▶ Encore Classes

- ▶ Arts
- ▶ Design
- ▶ Language Acquisition
- ▶ Physical and Health Education

▶ Traditional Core Classes

- ▶ Individuals and Societies
- ▶ Language and Literature
- ▶ Mathematics
- ▶ Sciences

Encore classes at PVMS

Traditional Core Classes

- ▶ Standards-based or advanced standards-based course offerings in each of the traditional core classes below:
 - ▶ Language and Literature (English Language Arts)
 - ▶ Mathematics
 - ▶ Sciences
- ▶ Various factors are considered when determining advanced course offerings such as:
 - ▶ Strong work ethic recognized by current teachers
 - ▶ FSA achievement level of 3, 4, or 5
 - ▶ Attitude to be successful in a course that accelerates the standards
- ▶ IB-MYP Individuals and Societies (U.S. History)
 - ▶ IB-MYP Course with build in differentiation for all learners

Encore Classes

- ▶ PE and Health- Semester course
- ▶ Design- Semester course
 - ▶ Agriculture, Culinary Arts, Graphic Design, Technology

Encore Classes

▶ Arts

- ▶ Most students take both a performing and a visual art in their time at PVMS
- ▶ Year 1 Band and Chorus students
 - ▶ Both Band and Chorus are year-long courses all three years
 - ▶ Students enrolled in these options for all three years would not take a visual art
- ▶ Students not in Band or Chorus
 - ▶ World Cultural Art (visual)-Semester
 - ▶ Choice of Dance or Theatre (performing)- Semester

Encore Classes

- ▶ Language Acquisition

- ▶ Spanish (brick and mortar)
- ▶ American Sign Language (taken on campus virtually through Pasco eSchool)
- ▶ Students may earn high school credit

Pine View Middle School
2021-22
Year 1

STUDENT NAME: _____

STUDENT NUMBER: _____

PARENT SIGNATURE: _____

XX Students Are Placed Using a Matrix of Factors **

Year 1 Requirements:

- XX Language & Literature (English Language Arts 1)
- XX Comprehensive Science 1
- XX Individuals & Societies (IB MYP US History)
- XX Mathematics 1
- XX Semester of Physical & Health Education (Paired with Design Choice)
- XX Semester of Art World Cultures (Visual) (Paired with Semester Arts Choice {Performance})

**When scheduling core classes that have a basic or advanced option, advanced courses will be scheduled using teacher recommendation and FSA scores. For math, an additional placement test is used as an additional consideration. The placement for Intensive Reading will be determined after receiving FSA scores. If required, Intensive Reading would take the place of Language Acquisition.

Place an "X" on the line next to the Course in the Language Acquisition box that you want to take.

Number the Courses 1 to 4 in both the Arts and Design boxes with 1 being the one you want the most.

LANGUAGE ACQUISITION	ARTS (Performing)	DESIGN
Beginning Spanish _____	Band 1 (Yr) ____ *Dance Tech (Sem) ____	Agriculture _____
*ASL 1 (Online) _____	Chorus 1 (Yr) ____ *Basic Theatre (Sem) ____	Culinary _____
*American Sign Language	*These courses pair with Art World Cultures (Sem)	Graphic Arts _____
		Technology _____

Course card selection:

- ▶ On the course card, “Year 1 Requirements” is listed at the top, and below that, the courses into which students are automatically enrolled:
 - ▶ All traditional core course offerings
 - ▶ Health and PE (semester)
 - ▶ Choice of Language Acquisition course offering (left box)
 - ▶ Choice of Arts course offering (center box):
 - ▶ Band or Chorus 1 **OR**
 - ▶ World Cultural Art and a choice of a semester Performing Arts course offering
 - ▶ Choice of Design course offering (right box)

Band and Chorus

- ▶ No prior music knowledge needed
- ▶ Concerts
- ▶ Band 1
 - ▶ Every student will have the opportunity to tryout every instrument
 - ▶ Teacher and student will decide together what instrument to play
 - ▶ Smaller instruments provided by parent, larger instruments school provides
- ▶ Pep Band
- ▶ Individual performance opportunities
 - ▶ All-County
 - ▶ All-State
 - ▶ Solo & Ensemble

Learning in an MYP School

- ▶ Cycle of inquiry, action and reflection
 - Students inquire through both disciplinary and interdisciplinary studies
 - Students are active owners of their learning through student centered exploration
 - Students continuously reflect upon their learning

Learning is Interdisciplinary

- ▶ Students will participate in interdisciplinary units that combine more than one branch of knowledge.
- ▶ Ex: Dance and History Unit on the social impact and cultural importance of dance throughout history.

Service Learning and the Community Project

Service learning- natural connections to the curriculum

- Extension of learning from the classroom
- Students learn how their learning is applicable in the world

Service Learning builds to the Year 3 Community Project

- Find and address a need in the community through service learning
- Students generate insight and develop deeper understanding through in-depth investigation

How can I support my child?

- MyStudent
 - Online, real-time gradebook
 - Updated as teachers enter grades
 - Register at the beginning of the school year
- Check their planner!
- Communication
 - PVMS Web page (pvms.pasco.k12.fl.us)
 - Social media (Facebook, Twitter, Instagram)
 - PVMS Newsletter
 - Remind

Technology at PVMS

- ▶ Open campus
 - ▶ Students can bring their personal technology devices for instructional use
 - ▶ We do support the curriculum and IB framework to be facilitated in the most engaging manner, which can be through technology use in the classroom
- ▶ Do students need to come equipped with a device?
 - ▶ No. Students utilizing personal devices on campus is a family decision based on maturity and personal needs
 - ▶ Classroom activities requiring technology will be provided by the school for that activity
- ▶ Our goal is for current 5th grade Panthers to transition to be Year 1 IB-MYP learners with as little external distraction as possible!

School Hours

- ▶ 1st period will begin at 8:30am and 7th period will end at 2:50pm
- ▶ It is important that students are not dropped off prior to 8:15am and are picked up prior to 3:00pm, as those times are outside staff supervision times.

Is there after school care at PVMS?

- ▶ PVMS does not have after school care, but Beyond the Bell is available at Charles S. Rushe Middle
 - ▶ Bus transportation from PVMS to Charles S. Rushe Middle School
 - ▶ Available until 6pm
 - ▶ See information table for more information

What extra-curricular activities are available for Year 1 students?

Band

Chorus

Dance

Theatre

Athletics

Clubs

Athletics

- ▶ Athletics are available to Year 1 students either at the Junior Varsity level or as an all-year team, depending on the sport
- ▶ All Athletic forms are on the PVMS website under "Athletics". All forms are current, but are subject to change due to FHSAA rules.

Year Long	Fall	Winter	Spring
Cheerleading (all years)	Football (all years)	Boys Soccer (all years)	Boys Basketball (JV/Varsity)
	Girls Volleyball (JV/Varsity)	Girls Basketball (JV/Varsity)	Girls Soccer (JV/Varsity)
			Track and Field (all years)

What clubs are available to my child at PVMS?

- ▶ Anime Club
- ▶ Art Club
- ▶ Archery Club
- ▶ Board Game Club
- ▶ Coppin's Cooking Club
- ▶ Cultures of Asia Club
- ▶ Dance Company
- ▶ Drama/Theatricals
- ▶ Fellowship of Christian Students
- ▶ Future Farmers of America (FFA)
- ▶ Girls on the Run (Heart and Sole)
- ▶ Jr. MYP Council
- ▶ Knitting Club
- ▶ Mindfulness Club
- ▶ National Junior Honor Society (Yr. 2 and Yr. 3 students)
- ▶ Safety Club
- ▶ Tutoring
- ▶ Walking Dead Fan Club
- ▶ Yearbook

Questions?

- ▶ Please sign up for text reminders and updates based on your last name. Send a text to 81010 and put in one of the following codes as the message:
 - ▶ Last name A-E: @aepvms2028
 - ▶ Last name F-L: @flpvms2028
 - ▶ Last name M-R: @mrpvms2028
 - ▶ Last name S-Z: @szpvms2028

Questions about IB?

IB Coordinator:
Becky Cardinale
rcardinal@pasco.k12.fl.us

Course Card Questions (after presentations at schools):

Contact School Counselor:
Rene Martinez
rmartine@pasco.k12.fl.us

Class of 2028 Assistant Principal:

Jessica Maus
jmaus@pasco.k12.fl.us

Transitioning from 5th grade to Year 1 IB-MYP Panthers

- ▶ Now:
 - ▶ School counselors will be working with 5th graders to go over course card considerations and guiding them to put their choices into the system
 - ▶ Connect to PVMS Social Media: Facebook, Instagram, Twitter, 2028 Smore, and Remind
- ▶ 4th Quarter:
 - ▶ Virtual Pep Rally: More information to come through Remind (sign up code on last slide) and Social Media
- ▶ Summer:
 - ▶ All Paws In: July 29, 2021
 - ▶ Meet the Teacher Day: August 5, 2021