

MIDDLE SCHOOL INFO SESSION

12.6.2016

OUR VISION

Charlotte Lab School uses the community as our classroom to provide a personalized, engaging, and authentic learning experience designed to prepare students for success and wellness in college and a global workplace.

OUR VISION for MS

COMMUNITY as CLASSROOM

- Social studies and science taught through Quest historical, global and cultural context combined with problem-solving
- Field trips and use of field experts and partnerships
- -Service learning integration in Quest & Advisory
- Internships in 8th grade
- Leadership opportunities with elementary

PERSONALIZATION of LEARNING

Individualized schedules:

- Flexibly leveled math and language groups
- Quest "team" and work time
- Small groups for reading, writing & ss seminars
- Study Hall environment for independent practice builds work habits; individualized brain breaks
- Technology enhances learning
- Choice opportunities to develop passions

ACADEMIC FOUNDATION

- Content aligned with HS & college-prep standards
 - Algebra I EOC test by 8th grade (preferably in 7th)
 - Workshop model in reading/writing, integrating grammar, spelling and vocabulary (in alignment with SAT/ACT prep)
 - Literature choices will include both traditional & multicultural selections
 - School-wide writing rubric and expectations
 - Annual EOGs in Reading, Math; 8th grade Science EOG
 - MAP testing, grades 6-8

ACADEMIC FOUNDATION

- •Rigor defined by depth and level of critical thinking NOT quantity, memorization, or emphasis on content
- •Growth Mindset: mastery-based conferences & progress reports (with limited parent-access)
- Study Skills & Organization incorporated into Advisory
- Progressively more homework from 5th-8th grades
- HS transcripts, selection guidance and prep
- Annual college visits

COMMUNITY WELLNESS

- Single-gender advisory groups stay together 6th-8th
- Advisory meets AM/PM daily; curriculum includes:
 - Continued emphasis on character development
 - Decision-making and social/developmental support
 - Mindfulness practices
 - Service learning
- Tracking of SEL and student agency (NSVF)
 - Student-led conferences to promote self-advocacy growth mindset development

COMMUNITY WELLNESS

- Social, play and outdoor time remain critical
 - Daily recess time with options
 - Collaborative projects and work time
 - Non-silent hallways
 - Student "break" area
 - Student Council & leadership opportunities
 - Dances, social events, spirit weeks, etc.
 - Extracurricular programs to keep students connected to school

MINITED GLOBAL AWARENESS

- Conversational fluency in Spanish or Mandarin by the end of 8th grade & preparation for advanced study
- Integrated cultural studies curriculum
- Global studies curriculum integration and multi-cultural approach to literature & US history
- Continue to build diverse and inclusive community
- 8th grade international trip
- Monitor development of cultural competencies

Morkplace success

- Defined skills and competencies Survival Skills
 - Read Tony Wagner's Most Likely to Succeed
- Authentic learning experiences enable students to explore career options through Quest & internships and develop expertise in passion areas culminating in 8th grade capstone experience
- Integration of life skills money management

Choice of PE:

- During-the-day classes
- School sports team participation

Choice of **Enrichment**:

Art, music, theater, coding, maker

Passion projects - "20% time"

Weekly student-driven electives/clubs

SERVICES & SUPPORT

After School Programs:

- CLS After Care includes tutoring, tech classes, play time, and activities such as baking and arts & crafts
- Program include: Yoga, Taekwondo, Private Music Lessons, Soccer Shots,
 Intramural sports, Girls on the Run, Play Spanish, Children's Theater, Chess

Special Education Services:

 As a public school, Lab School provides all services required by a student's IEP or 504

Charlotte Lab School is committed to ensuring access to these supports and for ANY/ALL students/families who wish to attend our school!

LOGISTICS

School size:

About 300, grades 6-8

Class size:

- Largest classes each day will have about 25 students
- Learning Groups ~15 and Advisories ~12

Staffing:

Continuity of staff and advisors, where possible

DAILY LIFE

Uniform School:

- Any solid color shirt with a collar; khaki or navy bottoms
- Dress-up and dress-down days

School calendar:

Closely mirrors CMS calendar; same as CLS ES

Daily schedule: THIS IS STILL TENTATIVE

•9:00 am to 3:45pm, with extended hours from 7:45am CHARLOTTE (early drop off) to 5:45pm (after school care)

LOCATION

600 Siegle Avenue:

- 1. 14,100 sq feet
- 2. Outdoor learning areas and student gardens
- 3. Full kitchen
- 4. Traditional classrooms
- 5. Flexible multi-purpose spaces
- 6. Proximity to Uptown, CLS, and Piedmont

JUST RIGHT FIT

- Multiple teachers/changing classes daily
- Communication from Advisors
- A different definition of rigor
- Open space more "walled" break-out rooms and classrooms
- Start-up life will continue!
- More limited sports options than larger middle schools
- Small learning community