


The Penquis Informer

Community Newsletter

November 2016


The 2016 Lady Patriots:

The Lady Patriots soccer program went into this year with motivation and determination to have a successful year. They did not underperform. The Lady Patriots had a successful season with a 9 – 4 – 1 record. They had very entertaining games and provided Patriot Nation with pride. The Lady Pats went into the post season with a 4th seed and had a 1st round game against Guilford (PCHS). The Lady Pats make quick work of Guilford with a 3 – 1 win and moved onto a Semi-final game at Houlton High School on Saturday.

The Patriots battled the 2nd seed Shiretowners for 90 straight minutes of soccer. The lady pats brought the semi-final game all the way to PK's, losing on the last kick of the game.

We are very proud of Coach McLaughlin and her Lady Pats for a great season, all the parents for support, and the Milo Rec. for fields and concessions.

Knowing Bullying

One of the most important roles we can do as adults is to understand and be a part of our child's life. One of the biggest issues we face as modern educators is the perceptions and judgments toward bullying. When adults are getting the concepts of bullying wrong, we are teaching our children wrong as well.

In order to combat these issues, Penquis Valley School is going to take a positive stance. We are going to provide correct information regarding bullying and educate our parents and community on what bullying is, how to prevent it, and take a proactive stance toward it.

The U.S. Department of Health & Human Services provides a great resource for parents, students, and educators. www.stopbullying.gov provides one of the greatest resources that we can share. Please take a moment to visit this resource as we will be providing our community with resources in the coming newsletters.


Mrs. McSwine Providing for our Students:

Those that know Mrs. McSwine know she loves to sew and produce arts/crafts for others. When we looked to change the schedule and have our teachers at the MS teach enrichment classes for our students. Mrs. McSwine was hired as a sub for coverage in the middle school, thus the creation of the Fiber Arts class.

Class Summary From Mrs. McSwine:

The Fiber Art class (formerly Sewing) is coming along. The students are enjoying being able to create a banner using their imagination and

different fibers. They are making small banners, about the size of a paper, in which they came up with the design they wanted. Students will then be embellishing their banner using paint, sequins, yarn and other items I have on hand. The finished product will be their work of art. It is amazing how quickly some students took to sewing. But the best reward was seeing all students actually want to do this. The students will be working on future projects and we hope to continue the motivation toward bigger projects.

IMPORTANT DATES

For the most up to date information – visit our Penquis Webpage or Facebook page

November 2nd – Parent/Teacher Conferences – 5 – 7PM

November 2nd – School Board Meeting – 7PM
Media Center

November 3rd – HS Boys Soccer Banquet – 6PM –
Penquis Café

November 10th – TT Day – Half Day

November 10th – District Wide Veterans
Assembly – 9AM – Penquis Gym

November 7th – MS Winter Sports Starting

November 11th – Holiday – Veterans Day

November 18th – STEM Partnership PSP
Conference

November 21st – HS Winter Sports Starts

November 23rd – 25th – Thanksgiving Break

December 3rd – PVS Musical “How the Grinch
Stole Christmas” @ Milo Town Hall

Don't Forget!

Reminders:

A few helpful reminders from me to you...

1. Student pickup & drop-off is in front of the building. Please line your cars up in front of the pickup sign for student dismissal.
2. Involvement in a student's life can make all the difference. This involves a team approach, so let's form a team and be a part of success.
3. Communication is key; let people know what you need or what you are thinking, we can move forward together.


Follow us on Facebook (Penquis Valley Schools) or follow us on twitter @Penquis_Valley


A Little Mountain Biking Fun:

Mr. Grinnell's Outdoor Education class was rewarded with a chance to experience the Mountain Biking culture. Mr. Grinnell was able to secure a trailer full of mountain bikes for students to use from Outdoor Sports Institute (OSI). Students enjoyed the sport, learning about bikes, local trails, and recreation in the mid-Maine area.


Mrs. Greaney & JMG Students – See Story on the last page regarding this event.


Middle School Soccer

by: SB

Middle school soccer tryouts started during the last few weeks of summer. Each team had it's own tryouts. The second day of tryouts was the day that the coaches chose the players for each team. We had about a week of practice before our first game, which was on September 1st. Each practice would start with a full lap around the field with a partner. Then we would do our stretches and go into some small drill before our practice actually started. At the end of the soccer season the boys had ended up with six wins, four losses, and one tie. The girls ended their season with nine losses, zero wins, and one tie. The boys ended up making it into the playoffs and the girls did not. However, they are still looking forward to next year's soccer season.

Sign Language

by AG & AB

At Penquis Valley one in the class offered is sign language. It is taught by Mrs Kristiansen. We interviewed two students in the 9th grade sign language class and they seemed to like it so far. They claim it is very interested. We interviewed Aiden and Daniel. They had told us that they learned the alphabet and then they learned how to start a conversation using sign language. The students we interviewed said that they loved their teacher and that she was nice. They hope to continue the class all year long! The students' favorite part of this class is being able to learn their names and be able to show others what they know about sign language.


Three seniors and one junior JMG student attended the annual JMG statewide Leadership Education Conference on October 20th and 21st. Skills were achieved in orienteering, basic shelter building, presentations on what 'grit' means to us with a poster, and of course, how to be a good leader.

Pictured left to right: Junior F. Brown, senior L. Peters, senior J. Cruz, senior, C. Garland, and Penquis Valley JMG Specialist Shannon Greaney


Mrs. Emery's Science classes have enjoyed some fun with Astronomy & Space. Mrs. Emery hosted a galaxy walk and student experiments with meteorite impacts. Mrs. Emery making science fun!

A Few Items from RM. 19 –

Students in Digital Literacy have been learning about being safe online and discussing cyberbullying. They are working on creating infomercials using Powtoon. A few of these Cyber Bully Infomercials will be available to view on the website at a later date.

Digital Media students will be helping the Brownville Historical Society photograph artifacts and create digital stories for the museum. Also, these students will be taking photos of the graves in the Brownville cemeteries to help the Town of Brownville with their records.

The National Honor Society is up and running and is currently selling oranges and grapefruits in conjunction with the wellness team. Plans are underway for fundraising projects and a community service project. More details to follow.


