2021-2022

Escuela Intermedia Ichabod Crane

MANUAL PARA PADRES Y ESTUDIANTES

Información de contacto del distrito y la escuela intermedia:

Oficina central.....(518) 758-7575 Suzanne Guntlow, superintendente

Oficina de la Escuela Intermedia......(518) 758- 7575

Tim Farley, codirector del plantel
Anthony Marturano, codirector del plantel
Amanda DeAloe, consejera escolar
Kasey Moore, consejera escolar
Jacqui Cole, secretaria de la oficina principal (ext. 5007)
Kathy Gulisane, secretaria de la oficina principal (ext. 5002)
Lisa Schmitt, recepcionista/asistencia (ext. 5001)

Fax de la escuela intermedia.....(518) 758-1405

Servicios alimenticios......(518) 758-7575 ext. 3016

Transporte.....(518) 758-7575 ext. 3551

Sitio de internet del Distrito: www.ichabodcrane.org
Twitter del Distrito: https://twitter.com/IchabodCraneCSD

Facebook del Distrito: www.facebook.com/IchabodCraneCentralSchoolDistrict

1

Lista de temas

Los temas se ordenan de manera alfabética en el manual.

Servicios de intervención académica (AIS) Eventos de recaudación de fondos

Acceso al plantel Orientación y consejeros

Noches de actividadesGoma de mascarHorario extraescolarPases de pasilloAnunciosGorras/CapuchasEvaluacionesServicios médicos

Asistencia Solicitudes de tareas escolares

Vestimenta Lenguaje inapropiado

Conducta Internet

Impuntualidad/Retardos Horario del plantel Instrucción en grupos grandes Acoso Biblioteca/Centro educativo Autobuses Conducta en el autobús Cierres de emergencia Paradas de autobús Cierre por seguridad Reglas de la cafetería Objetos perdidos Declaración de misión Calendarios Llamadas para informar de ausencias Boletín informativo

Cámaras Envío de notas a la escuela

Teléfonos celulares Enfermera

Código de conducta

Comunicación

Suspensión fuera de la escuela

Computadoras Reuniones con padres

Seguridad informática Asociación de Padres y Maestros (PTA)

ConnectEd Estacionamiento
Información de contacto Recogida a la salida
Padres con y sin custodia Planificadores

Personal de limpieza Uso de información/fotografías de Ciberacoso estudiantes para relaciones públicas

DASA Recreo

Hojas demográficas Boletas de calificaciones

Detención Seguridad Medidas disciplinarias Protección

Ropa Registro de entradas y salidas

Entrada Consumo de tabaco Salida temprano Exámenes estatales

Correo electrónico Identificación del estudiante

Retrasos y cierres de emergencia Transporte
Día extendido Vacaciones
Facebook Visitantes
Uso de instalaciones Clima

Excursiones Sitio de internet
Simulacros de incendio Política de bienestar

Servicio de alimentos

Temas adicionales SOLAMENTE para grados 6-8

Los temas se ordenan de manera alfabética en el manual.

Noche de premios académicos Salón de planta

Almuerzo académico Política sobre tareas escolares

Estatus condicional académico Listas de honor Aceleración Informes parciales

Deportes Alfabetización académica

Mochilas Casilleros

Baños Detención en el almuerzo

Bicicletas Evaluaciones de medio término

Clubes y actividades Promoción

Períodos de clase Baile de promoción Estatus condicional disciplinario Organizaciones

Actividades extraescolares Plagio

Ayuda adicional Períodos de trabajo libre

Exámenes finales Horarios

Pases para invitados Líder del equipo

Calificaciones Documentos para trabajar

Ropa para gimnasio

Escuela Intermedia Ichabod Crane Manual para padres y estudiantes

<u>Servicios de intervención académica (AIS)</u>: Para estudiantes que son recomendados para el programa o elegibles para usar evaluaciones sumativas y formativas en el aula, los AIS proveen asistencia académica obligatoria y son parte programada del día escolar. Si un estudiante tiene AIS programados, se enviará una carta a su casa previamente, en la que se explicarán el programa y sus horarios.

Acceso al plantel: Los visitantes deben entrar al plantel por la entrada principal. Todas las demás puertas se cierran con llave durante el día escolar regular. Actualmente se usa un sistema de timbre durante el horario escolar regular, con el que el procedimiento para los visitantes es oprimir el timbre junto a la entrada principal, identificarse y exponer el propósito de su visita. Cuando se le permita el acceso al plantel, diríjase directamente a la recepción para mostrar su identificación, registrar su entrada y recibir un pase de visitante. *COVID19 - Debe usar cubrebocas antes de entrar al plantel.

Noches de actividades: Las noches de actividades son eventos patrocinados por el consejo escolar y se celebran en noches de viernes predeterminadas durante todo el año escolar. Las fechas específicas de estas actividades se reflejan en los calendarios 2021-2022 del distrito escolar. Se anunciará un recordatorio durante los anuncios matutinos, con suficiente anticipación de los eventos programados. Salvo cuando se especifique lo contrario, las noches de actividades inician a las 6:00 p.m. y terminan a las 8:00 p.m. Por favor haga arreglos para recoger a su hijo(a) puntualmente a las 8:00 p.m. Los estudiantes no tienen permitido irse caminando después del evento. Las noches de actividades siempre cuentan con supervisión de adultos. Los estudiantes pueden comprar un boleto de admisión a estas noches durante sus clases en su grupo de planta en la biblioteca, durante la semana previa al evento. Los estudiantes de 6.º a 8.º grado pueden llevar a un amigo a las noches de actividades. Para llevar a un amigo, deben llenar una solicitud de pase de invitado y entregarla, junto con el pago del costo de un boleto, en la dirección del plantel a más tardar el día anterior a la actividad. Los invitados deben ser estudiantes de 6.°, 7.° u 8.° grado. Los estudiantes en estatus condicional disciplinario no pueden asistir. *COVID19 - Las fechas de las noches de actividades son tentativas. Se enviará más información cuando sea necesario.

Horario extraescolar: Ver Horario del plantel.

<u>Anuncios</u>: Se hacen anuncios dos veces al día: una vez por la mañana, durante la clase con el grupo de planta, y de nuevo al final del día, antes de la salida. En ese momento se anuncia información sobre eventos próximos, clubes y actividades, cancelaciones y otra información valiosa.

Evaluaciones: Las <u>evaluaciones del estado de Nueva York</u> en Matemáticas (grados 4-8), Artes del Idioma Inglés (grados 4-8) y Ciencias (grados 4 y 8) actualmente están programadas en las siguientes fechas:

- Artes del Idioma Inglés 3-8: Del 29 al 31 de marzo de 2022
- Matemáticas 3-8: Del 26 al 28 de abril de 2022
- Desempeño en Ciencias para grados 4 y 8 (período de exámenes): Del 24 de mayo al 3 de junio de 2022
- Examen escrito de Ciencias para grados 4 y 8: 6 de junio de 2022

Para que su hijo(a) pueda obtener los mejores resultados en estas evaluaciones, es de importancia esencial que duerma bien la noche anterior, tome un buen desayuno y llegue a la escuela con puntualidad (7:35 a.m.) en las mañanas de los exámenes. Se enviará a casa información adicional antes de los exámenes, y las fechas se publicarán en los sitios de internet del distrito y la escuela.

Asistencia: El día escolar es de 7:35 a.m. a 2:23 p.m. y la asistencia diaria de su hijo(a) es de importancia crítica para su éxito educativo. En caso de que su hijo(a) deba ausentarse, por favor envíe una nota cuando regrese, en la que indique las fechas y los motivos de la ausencia. *COVID19 - También se toma asistencia en todos los días de educación remota (de ser el caso).

Si su hijo(a) presenta signos de enfermedad, por favor haga que se quede en casa hasta que su estado de salud mejore y haya recibido atención médica. *COVID19 - Si la temperatura de su hijo(a) es de 100 °F o más, no se le permitirá asistir a la escuela.

Por favor haga todo lo posible para agendar sus citas **fuera del horario escolar** para no perturbar el día escolar de su hijo(a) y de su salón de clases. También es importante programar las vacaciones durante los períodos de vacaciones de verano o escolares, para que su hijo(a) no pierda lecciones o exámenes importantes. En caso de que tenga que tomar vacaciones durante un período de clases, el estudiante será responsable de conseguir y hacer todas las tareas que haya perdido, así como de reponer los exámenes aplicados durante ese período. El <u>calendario del distrito escolar</u> es una herramienta útil para ayudarle a planear las fechas de sus vacaciones.

Los estudiantes que no asistan durante el día escolar regular no son elegibles para participar en ninguna actividad extraescolar o deporte por las tardes.

Los puntos principales de la política de asistencia del Distrito son los siguientes:

- Después de 10 ausencias, el director del plantel o su delegado considerarán la opción de enviar una carta a casa.
- Después de 18 ausencias, el director del plantel o su delegado considerarán la opción de organizar una reunión con los padres para hablar sobre la asistencia.
- Después de 24 ausencias, el director del plantel o su delegado puede hacer una remisión a Servicios de Protección a la Infancia (CPS, por sus siglas en inglés) por descuido educativo, pueden iniciar una petición de "persona en necesidad de supervisión" (PINS, por sus siglas en inglés) y puede hacer recomendaciones sobre la intervención de agencias externas que podrían ayudar a la familia.
- La asistencia perfecta (0 ausencias y ningún retardo injustificado) y la asistencia ejemplar (cuatro días de ausencia o menos) se reconocerán con un certificado al final de cada año escolar.

<u>Vestimenta</u>: Le pedimos que su hijo(a) no use ropa inapropiada o que cause distracciones, incluyendo (entre otras cosas): ropa reveladora que exponga el escote, el vientre o la ropa interior, que esté hecha de material traslúcido o transparente, ropa de playa, cadenas, collares con púas, camisetas que promuevan o muestren drogas, alcohol, tabaco, armas, violencia, sexo, lemas discriminatorios, etc. Las camisas y los pantalones deben unirse y no exponer piel entre ellos. Si su hijo(a) acude a la escuela con ropa inapropiada, se le pedirá que se cambie o que cubra la prenda inapropiada. *COVID19 - Esto se aplica también a los estudiantes que estén en cuarentena o recibiendo educación remota.

No está permitido el uso de sombreros, gorras, tocados (incluyendo capuchas) o pañoletas en la escuela.

Conducta: Se espera de los estudiantes que se comporten de manera respetuosa y apropiada mientras están en la escuela, en eventos patrocinados por la escuela, en las instalaciones de la escuela y en los autobuses escolares. La conducta esperada se describe con detalle en la política del código de conducta del Distrito, que está disponible en el sitio de internet del distrito escolar. En caso de ocurrir conductas inapropiadas o inseguras, un maestro o miembro del personal puede aplicar medidas disciplinarias. *Adiciones por COVID-19: Insubordinación (incluye negarse a cumplir los protocolos de seguridad del distrito que se relacionen con la Covid). Las acciones inseguras incluyen incumplir intencionalmente los protocolos de seguridad de manera que se ponga en riesgo a otras personas, por ejemplo, negarse a usar cubrebocas, usar las pertenencias de otro estudiantes o negarse a mantener el distanciamiento social.

Horario del plantel: El horario de clases es de 7:35 a.m. a 2:23 p.m., todos los días. La oficina principal está abierta de 7:00 a.m. a 4:00 p.m., todos los días.

Acoso: El acoso, el ciberacoso, el hostigamiento y la intimidación son conductas intencionales, de naturaleza verbal o física, incluyendo comunicaciones escritas o electrónicas, que creen un ambiente educativo hostil al interferir sustancialmente con los beneficios, las oportunidades o el desempeño educativo de un estudiante, o con el bienestar físico o psicológico de un estudiante. El acoso habitualmente consta de un patrón de actos o declaraciones negativas que se dirigen a una persona o grupo identificable. Los estudiantes y padres deben informar al personal del Distrito de cualquier situación que pueda considerarse acoso.

Conducta en el autobús: Ver Código de conducta.

Autobuses: Se ofrecen autobuses para el transporte de su hijo(a) entre su casa y la escuela. Por favor consulte el sitio de internet del distrito a finales de agosto para ver la información referente a las rutas. Si tiene alguna pregunta sobre el transporte, llame al Departamento de Transporte al (518) 758-6996. Se ofrecen autobuses vespertinos los lunes, martes y jueves para los estudiantes que se queden en la escuela para actividades o para recibir ayuda adicional. Los autobuses vespertinos salen de la escuela intermedia aproximadamente a las 3:30 p.m. Recuérdele a su hijo(a) que se registre para el autobús vespertino en la clase con su grupo de planta. Los estudiantes de 6.º a 8.º grado también pueden registrarse durante los períodos de almuerzo. Es muy importante que su hijo(a) se registre para el autobús vespertino durante uno de esos períodos. Si su hijo(a) no se registra para el autobús vespertino en tres ocasiones, se le asignará una detención durante el almuerzo en el siguiente día escolar. *COVID19 - Debe usarse cubrebocas en todo momento. Los padres deben acompañar a sus hijos en las paradas de autobús. Si sus hijos tienen una temperatura de 100 °F o más, NO se les permitirá subir al autobús.

Paradas de autobús: Los padres pueden designar hasta dos lugares "permanentes" para recoger al alumno en las mañanas, y dos lugares para dejarlo en las tardes. Estos lugares deben establecerse para todo el año escolar. Excepto en casos de emergencia, los pases de autobús "diarios" quedan descontinuados. Esto aún permitirá recoger y dejar a los estudiantes en varios lugares, pero definidos de manera anual. Todos los cambios a los lugares "permanentes" deben hacerse por lo menos con una semana de anticipación. Todas las preguntas sobre el transporte y las paradas de autobús pueden dirigirse a la oficina principal.

Reglas de la cafetería: Se espera que los estudiantes se comporten de manera apropiada y sigan las reglas que les explicarán sus maestros/monitores que supervisen el almuerzo. *COVID19 - La mayoría de los estudiantes comerán el desayuno y el almuerzo en sus salones de clases. Los estudiantes deben mantenerse a una distancia de seis pies mientras comen. Se permitirá que los estudiantes hablen con sus amigos durante los períodos de almuerzo.

<u>Calendarios</u>: El <u>calendario del distrito escolar</u> estará disponible en el sitio de internet del distrito escolar, www.ichabodcrane.org. El calendario contiene información útil acerca de los exámenes próximos, actividades, vacaciones, etc.

Llamadas para informar de ausencias: Si su hijo(a) estará ausente de la escuela, por favor llame a nuestra Oficina de Asistencia antes de las 9:30 a.m. de esa mañana. Puede solicitar las tareas escolares en ese momento, y puede recogerlas al final del día escolar, o se pueden enviar a su casa con otro estudiante. *COVID19 - Por favor consulte al maestro de su hijo(a) para ver si las tareas y trabajos de la clase se pueden enviar por Google Classroom.

<u>Cámaras</u>: Está prohibido que los estudiantes tomen fotografías personales, y que cualquier persona tome fotografías de los estudiantes, excepto cuando sea para fines relacionados con la escuela.

Teléfonos celulares: Queda prohibida la posesión no autorizada de teléfonos celulares durante el día escolar. Si se observa que los alumnos tienen teléfonos celulares visibles o que los usan, el personal de la escuela los confiscará y los entregará a la oficina principal. En la mayoría de los casos, los estudiantes podrán recogerlos al final del día escolar. Sin embargo, los padres tienen la obligación de recoger el teléfono de la oficina si se confisca por tercera vez, y en todas las ocasiones subsecuentes.

Código de conducta: "Como miembros de la comunidad escolar, los estudiantes, maestros, administradores, otros funcionarios escolares, padres y visitantes tienen derechos, que deben equilibrarse con las responsabilidades en las que se sustentan esos derechos. Aunque la escuela debe preocuparse por el bienestar de cada persona, también debe preocuparse por el bienestar de toda la comunidad escolar. La buena conducta se alentará con refuerzos positivos y con el ejemplo positivo y alentador de los empleados escolares y los padres. Sin embargo, cuando una conducta en la escuela demuestre que la persona no está cumpliendo sus responsabilidades o ejerciendo sus derechos de manera apropiada, la escuela responderá de acuerdo con su código de conducta y con su política sobre disciplina.

El <u>Código de conducta está disponible en internet</u>. Puede pedir una copia impresa del Código de conducta en la oficina principal. Al principio del año escolar, su hijo(a) llevará a casa un papel que usted deberá firmar, en el que reconozca haber leído el Código de conducta. *COVID19 - El Código de conducta se ha actualizado para incluir la educación remota (si corresponde).

<u>Comunicación</u>: Ichabod Crane se mantiene en comunicación constante con los padres y los estudiantes. La comunicación puede incluir información periódica de la administración acerca de temas específicos de importancia, un boletín informativo mensual disponible en el sitio de internet del distrito, diversos materiales impresos y anuncios dos veces al día en el sistema de

sonido del plantel. El equipo y los maestros de su hijo(a) están disponibles para participar en reuniones con previa cita, y puede contactarlos dejando un mensaje telefónico con nuestro recepcionista, o bien por correo electrónico. Los equipos y maestros en lo individual también pueden definir otras formas de comunicación que les resulten convenientes. Le recomendamos hablar con su hijo(a) acerca de su día escolar para asegurarse de recibir toda la información que proporciona la escuela. Lo invitamos a contactarnos en caso de presentarse circunstancias en la vida de su hijo(a) que puedan afectarlo(a) en la escuela. Mientras más información tengamos, mejor podremos ayudar a su hijo(a) a alcanzar el éxito. Si en cualquier momento tiene alguna pregunta, no dude en llamarnos y lo dirigiremos a la persona apropiada.

<u>Computadoras</u>: Todos los estudiantes de los grados 3-12 recibirán una computadora portátil Chromebook propiedad del distrito. Los estudiantes también pueden recibir acceso supervisado a computadoras en el Centro Educativo, la sala de computadoras y los salones de clases. Los estudiantes reciben un número de usuario y contraseña que les brindan acceso a las computadoras de la escuela para propósitos apropiados relacionados con su trabajo escolar. Los estudiantes también recibirán una cuenta de correo electrónico de la escuela. El uso de esta cuenta está sujeto a las mismas reglas y reglamentaciones que las política de uso de computadoras e internet del distrito.

<u>Seguridad informática</u>: El tiempo durante el que su hijo(a) usa la computadora en la escuela es supervisado, y las computadoras están equipadas con medidas de seguridad para bloquear los sitios inapropiados; sin embargo, no existe software de filtrado que sea 100% eficaz. Recomendamos que los padres supervisen cuidadosamente el uso de computadoras de su hijo(a) y revisen periódicamente los sitios que visita. En años anteriores hemos impartido un taller sobre este tema, y lo invitamos a aprender sobre los muchos peligros potenciales del ciberespacio (ver *Acoso*).

<u>ConnectEd</u>: ConnectEd es nuestro sistema de comunicación automatizado del distrito, que puede contactar (por llamada telefónica o correo electrónico) a múltiples personas (padres) al mismo tiempo con mensajes importantes o alertas de emergencia. Por ejemplo, en caso de ordenarse una salida temprano no programada, el sistema podría llamar a todos los números de teléfono y enviar correo electrónico a todas las direcciones que los padres hayan proporcionado para ese fin.

<u>Información de contacto</u>: El número de teléfono del conmutador es (518) 758-7575. El número de fax es (518) 758-1405. Hay información de contacto adicional en la portada de este manual.

<u>Padres con y sin custodia</u>: Si los dos padres viven en diferentes direcciones físicas, pero desean recibir copias de los informes parciales, las boletas de calificaciones y otra correspondencia generada por la oficina, por favor proporcione a la oficina principal los nombres

y las direcciones adicionales. Si el padre o la madre sin custodia desea que se le llame para cuestiones disciplinarias, también necesitaremos su información de contacto específica. El padre o la madre sin custodia también debe proporcionar a los maestros de su hijo(a) su información de contacto actualizada si desea recibir información o solicitar reuniones con el equipo de su hijo(a). Es de importancia crítica que la escuela tenga en el expediente los documentos legales vigentes referentes a la custodia y los derechos de visita. Si se hacen cambios durante el año escolar, recuerde entregar a la oficina principal una copia de la nueva información.

<u>Personal de limpieza</u>: La escuela tiene un encargado de limpieza a tiempo completo, así como personal de limpieza vespertino que mantiene la limpieza y el orden en nuestra escuela. Le recordamos que el personal de limpieza <u>no</u> puede permitir a los estudiantes ni a sus padres el acceso a salones de clase o espacios de almacenamiento.

<u>Ciberacoso</u>: El ciberacoso y hostigamiento son el acoso cometido usando cualquier medio de comunicación electrónico y es una infracción del <u>Código de conducta</u>. Si sospecha que existe un caso de ciberacoso, comuníquese con el Sr. Marturano o con Tim Farley. Además puede presentar una <u>queja de acuerdo con la ley DASA</u> en un formulario disponible en el sitio de internet del distrito.

<u>DASA (Ley de Dignidad para Todos los Estudiantes):</u> EQUIDAD, INCLUSIÓN Y DIVERSIDAD EN LA EDUCACIÓN El Consejo de Educación tiene el compromiso de crear y mantener un ambiente educativo positivo e inclusivo, en el que todos los estudiantes, especialmente los que sufren marginación presente e histórica, se sientan seguros, incluidos, bienvenidos y aceptados, y tengan una sensación de pertenencia y éxito académico.

Puede consultar la política completa en el sitio de internet del distrito.

<u>Hojas demográficas</u>: El primer día de clases los estudiantes llevarán a casa una hoja para información de perfil y demográfica del estudiante, que debe llenar y devolver a la escuela lo antes posible. La hoja de perfil se usará para actualizar nuestro sistema de información de estudiantes. Es de importancia crucial que incluya tanta información vigente como sea posible, ya que la hija demográfica es nuestra única manera de saber a quién contactar en caso de ocurrir una emergencia que involucre a su hijo(a). En ella también nos proporcionará los nombres de las personas que tienen permiso para recoger a su hijo(a) de la escuela. En caso de que cambie de dirección o número de teléfono durante el año, o de que desee añadir o eliminar a personas de la lista, por favor recuerde informarnos de los cambios inmediatamente. Cualquier persona que no sea uno de los padres y que <u>no</u> esté en la hoja de perfil no podrá recoger a su hijo(a) de la escuela sin una nota firmada de usted y una identificación apropiada de la persona. Si un padre sin

custodia pide llevarse a su hijo(a) y no tenemos en el expediente los documentos actualizados de la custodia, tendremos que permitir que lo haga.

<u>Detención</u>: La detención es una de las posibles consecuencias que enfrentan los estudiantes por no cumplir con el código de conducta. Por lo general la detención se asigna durante el almuerzo o recreo y puede ser con un maestro, en la oficina principal, en el salón de suspensión en la escuela o en el salón de detención en el almuerzo. Se puede asignar detención después de las clases a los estudiantes en horarios acordados entre los padres o tutores y el personal de la escuela.

Medidas disciplinarias: Cuando los estudiantes se comporten de forma inapropiada, pueden recibir una remisión. Un administrador revisará la remisión y hablará con el estudiante y con las otras partes implicadas (maestros, empleados y otros estudiantes). Se asignará una consecuencia apropiada al estudiante, de acuerdo con el Código de conducta. Puede ser una reprimenda verbal, detención en el almuerzo, detención después de clases, suspensión en la escuela o, en las situaciones más graves, suspensión fuera de la escuela. Se contactará a los padres de manera oportuna para informarles de la remisión, y recibirán una copia por correo.

Cuando un estudiante de 6.° a 8.° grado haya recibido tres remisiones en un período de evaluación, o bien una remisión de nivel III, se le pondrá en un período condicional disciplinario. Eso significa que tendrá prohibido participar en todos los deportes, las actividades extraescolares, los clubes, etc.

Ropa: Ver Vestimenta.

Entrada: Si decide llevar a su hijo(a) a la escuela en la mañana, por favor asegúrese de que llegue entre las 7:35 y las 7:48 a.m. para que pueda estar en sus clases puntualmente. Los estudiantes pueden dejarse en el estacionamiento lateral, cerca de las puertas del gimnasio, hasta las 7:50 a.m. Debe dejar a los estudiantes en el lugar designado (cruce peatonal pintado) en el estacionamiento. Este lugar está entre espacios de estacionamiento. Recuérdele a su hijo(a) que tenga cuidado con los automóviles estacionados cerca del punto de entrada. Habrá personal de la escuela presente para ayudar a dirigir el tráfico y para cuidar la seguridad de todos los estudiantes y visitantes. A fin de ayudar a mantener un ambiente seguro y ordenado, por favor siga las indicaciones del personal que esté trabajando en el estacionamiento. *COVID 19 - Nuestra ruta de estacionamiento lateral y llegada de estudiantes es nueva este año, y se ha rediseñado para incluir un punto donde los padres dejen a sus estudiantes. Ya no estamos haciendo mediciones de temperatura.

Después de las 7:50 a.m. los estudiantes tendrán que entrar por la puerta principal. Por motivos de seguridad, le pedimos que no entre al área de bajada de pasaje de los autobuses mientras haya autobuses ahí. Si su hijo(a) llega con retardo, tendrá que registrarse con el recepcionista en el

vestíbulo de la oficina principal para recibir un pase de retardo.

<u>Salida temprano</u>: En cuanto la oficina central haya tomado la decisión de permitir una salida temprano no programada, se hará la notificación a todos los padres por medio de ConnectEd, nuestro sistema telefónico automatizado. Las salidas temprano que no sean programadas se anunciarán en ConnectEd, y con alertas de texto, estaciones de televisión y radio de la localidad, y en el sitio de internet del Distrito. Las salidas temprano programadas se incluyen en el calendario del distrito escolar; por favor haga sus preparativos para esos días. Debe tener un plan de contingencia que su hijo(a) conozca para todas las salidas temprano (programadas o no).

<u>Correo electrónico</u>: El correo electrónico es una forma excelente de comunicarse con los maestros y el equipo de su hijo(a). Los maestros le proporcionarán su dirección de correo electrónico en los primeros días de clases. En general, las direcciones de correo electrónico de los miembros del personal constan de la inicial de su nombre y luego su apellido, seguidos por @ichabodcrane.org. Por ejemplo, la dirección de correo electrónico de Tim Farley sería tfarley@ichabodcrane.org.

Retrasos y cierres de emergencia: En caso de que la escuela esté cerrada o retrase su apertura debido a las condiciones del clima u otra emergencia, se usará el sistema telefónico automatizado ConnectEd para notificarlo a los padres. Los cierres y retrasos que se deban a emergencias se anunciarán en ConnectEd, y con mensajes de texto, en estaciones de televisión y radio de la localidad, y también en el sitio de internet del Distrito. Por favor trate de estar disponible y al pendiente de la situación para enterarse de posibles cambios en los horarios de entrada y salida de la escuela en caso de que las condiciones empeoren.

<u>Día extendido</u>: Este programa es un programa extraescolar dos días por semana, diseñado para ayudar a los estudiantes a alcanzar el éxito. El día extendido es asignado mediante el proceso del Equipo de Estudio Infantil (CST, por sus siglas en inglés) por recomendación del maestro o de un miembro del personal. Los estudiantes del programa de día extendido pueden tomar el autobús vespertino a casa en los días en que se queden. El día extendido se lleva a cabo los martes y jueves. El día extendido no reemplaza a la ayuda adicional que brindan los maestros. Se recomienda que los estudiantes que tengan problemas académicos agudos pidan ayuda adicional a sus maestros, tanto durante el día escolar, cuando haya tiempo disponible, como fuera del horario escolar, cuando sea necesario.

<u>Facebook</u>: La página de Facebook del distrito se encuentra en https://www.facebook.com/IchabodCrane.

<u>Uso de instalaciones</u>: Si su organización comunitaria desea usar uno o varios salones de la escuela, consulte a un secretario de la dirección para pedir un formulario de uso del plantel. **COVID19 - Esto puede estar muy limitado debido al COVID19.

<u>Excursiones</u>: Durante todo el año escolar se les puede ofrecer a los estudiantes la oportunidad de asistir a excursiones relacionadas con sus estudios. Se notificará a los padres con suficiente anticipación, y tendrán que firmar y entregar una autorización. *COVID19 - Por ahora se permiten las excursiones, pero esta situación está sujeta a cambios.

<u>Simulacros de incendio</u>: Las leyes del estado de Nueva York ordenan que la escuela lleve a cabo doce simulacros (ocho simulacros de incendio y cuatro simulacros de cierre de emergencia) en cada año escolar. Durante los simulacros de incendio, se indica a los estudiantes que salgan del plantel y caminen de manera ordenada (con una separación de tres pies) hasta un lugar de reunión designado. Estos simulacros se toman en serio, a fin de que todos estén preparados en caso de ocurrir una emergencia real. *COVID19 - Todos los simulacros de cierre de emergencia se anunciarán a los miembros del personal y los estudiantes. Se les indicará que permanezcan en sus asientos hasta que se anuncie que no hay peligro.

<u>Servicio de alimentos</u>: Se sirven desayunos y almuerzos a los estudiantes todos los días. Todos los estudiantes tienen una cuenta en la cafetería y usan un número personal (PIN) en la cafetería. La información sobre las cuentas y contraseñas para comidas se enviará a casa en septiembre. Por favor llame a nuestro director de servicio de alimentos, el Sr. DiGrigoli, al (518) 758-7575 ext. 3016 si tiene alguna pregunta. Los menús están disponibles en el <u>sitio de internet del distrito</u>.

Eventos de recaudación de fondos: Se celebran varios eventos de recaudación de fondos durante el año escolar. Por favor estudie los procedimientos para hacer pedidos, conservar copias de los pedidos para fines de distribución, cobrar impuestos y pagos, y la fecha de cierre del evento de recaudación de fondos. Si tiene alguna pregunta, puede llamar al asesor del evento específico. Por motivos de seguridad, recomendamos encarecidamente no hacer ventas de casa en casa.

<u>Orientación y consejeros</u>: Hay dos consejeras escolares en la escuela intermedia. Se trata de Kasey Moore y Amanda DeAloe. Sus oficinas están situadas en la oficina principal.

<u>Goma de mascar</u>: Las reglas sobre el uso de goma de mascar son establecidas por los maestros individuales.

<u>Pases de pasillo</u>: Los estudiantes deben obtener un pase de pasillo de su maestro para salir del salón por cualquier motivo: para ir al baño, a la oficina, a la enfermería, etc. Los estudiantes sin

pase serán interceptados y enviados de regreso a su salón. *COVID19 - El uso de cubrebocas es obligatorio en los pasillos en todo momento, y todos los estudiantes deben mantener una separación mínima de tres pies.

<u>Gorras/Capuchas</u>: No está permitido el uso de sombreros, gorras, tocados o pañoletas en la escuela. Las capuchas de sudaderas y suéteres deben estar abajo al entrar en la escuela, y no deben usarse sobre la cabeza durante el día escolar. Para ver más información sobre la ropa apropiada, consulte la sección *Vestimenta*.

Servicios médicos: Nuestra enfermera escolar es la Sra. Sara Altomer. Puede llamarle al (518) 758-7676 ext. 5041. En caso de que su hijo(a) se enferme en cualquier momento del día, debe pedir un pase de pasillo a su maestro e ir a la enfermería para una evaluación. Si se determina que su hijo(a) debe irse a casa, nos comunicaremos con su padre, madre o tutor. Los estudiantes deben ir a la enfermería y no llamar desde su salón o desde la oficina para que los recojan. Si su hijo(a) necesita medicamentos diarios, la enfermera los guardará en un lugar seguro de su oficina y se los administrará a su hijo(a) a las horas apropiadas. Los estudiantes no tienen permitido portar medicamentos.

Motivos médicos para impedir que los niños asistan a la escuela:

- ❖ Temperatura de 100 °F (37.8 °C) o más (debe haber pasado más de 24 horas sin fiebre antes de volver a la escuela).
- Vómitos
- Diarrea
- Dolor de oídos
- Sospechas de conjuntivitis
- Sarpullido cutáneo
- Sospechas de piojos o liendres

En el caso de estudiantes que tengan alergias graves a cosas como maní, abejas, etc. y necesiten un dispositivo EpiPen, se programará una reunión especial con los maestros, los padres y la enfermera escolar antes de que inicie el año escolar. El objetivo es conversar sobre todas las preocupaciones y las medidas especiales que pueden ser necesarias.

<u>Solicitudes de tareas escolares</u>: Puede solicitar tareas escolares a la oficina principal. Por favor intente hacer sus solicitudes de tareas escolares antes de las 9:30 a.m. Las tareas se reunirán y estarán disponibles para recogerlas de 2:40 a 4:00 p.m. en la oficina principal. También puede pedir que un hermano o amigo de su hijo(a) recoja la tarea al salir de la escuela.

<u>Lenguaje inapropiado</u>: No está permitido el uso de lenguaje inapropiado en las instalaciones de la escuela ni en eventos escolares. Consulte los detalles en el Código de conducta.

Internet: La política 4526 del Consejo de Educación establece que todos los usuarios de computadoras del Distrito deben entender que su uso es un privilegio, no un derecho, y que dicho uso conlleva responsabilidades.

<u>Impuntualidad/Retardos</u>: Llegar tarde a la escuela o a sus clases afecta la educación y las calificaciones del estudiante. Los estudiantes deben llegar a la escuela preparados para estar en su salón de planta a más tardar a las 7:50 a.m. En caso de llegar tarde, tendrán que registrarse en la recepción y recibir un pase de llegada tarde para entregarlo a su maestro. Hay suficiente tiempo entre las clases para permitir que los estudiantes lleguen a su siguiente clase a tiempo.

<u>Instrucción en grupos grandes (LGI)</u>: El salón de instrucción en grupos grandes (LGI, por sus siglas en inglés) se encuentra adentro de la biblioteca. Los estudiantes asistirán a diversas presentaciones y actividades en equipos en el LGI a lo largo del año escolar.

<u>Biblioteca/Centro educativo</u>: Nuestra biblioteca les ofrece a nuestros estudiantes acceso a una gran variedad de libros y publicaciones. Los maestros llevan a sus estudiantes a la biblioteca para investigar diversos temas. Los estudiantes pueden pedir prestados libros por placer o para trabajos escolares, y llevárselos por un período de dos semanas. Le pedimos su ayuda para asegurarse de que los libros reciban el cuidado apropiado y sean devueltos a la escuela de manera oportuna. La biblioteca también tiene computadoras que los estudiantes pueden usar con supervisión durante el horario de clases.

<u>Cierres de emergencia</u>: En caso de presentarse una situación que demande la aplicación de medidas de seguridad, se implementará un cierre de emergencia. Los estudiantes permanecerán en un área segura dentro de sus salones, con las puertas cerradas con llave. Durante este período, nadie tiene permitido entrar o salir del plantel y **no será posible recoger a los estudiantes.**Cuando las agencias policiales locales y la administración lo consideren apropiado, se dará por terminado el cierre de emergencia. Además, por ley, debemos hacer cuatro simulacros de cierre de emergencia durante el año.

<u>Cierre por seguridad</u>: Ciertas situaciones pueden exigir que la escuela inicie un cierre por seguridad, y aunque los estudiantes y el personal podrán desplazarse libremente en la escuela, nadie podrá entrar al plantel durante este tiempo. **No se permitirá recoger a los estudiantes durante un cierre por seguridad.**

<u>Objetos perdidos</u>: Los objetos perdidos se conservan en la oficina principal, y las prendas de ropa se exponen enfrente de la enfermería. Los objetos no reclamados se donan a caridad a la mitad del año y al final del año. Se recomienda marcar los artículos de los estudiantes para asegurarse de que los objetos perdidos sean devueltos a sus dueños.

Declaración de misión El Distrito Escolar Central Ichabod Crane está dedicado a preparar a los estudiantes para convertirse en miembros productivos de la sociedad en un mundo en constante cambio, valorando la diversidad, ofreciendo un ambiente seguro y promoviendo los talentos distintivos, el deseo de aprender durante toda la vida, un fuerte espíritu de comunidad y el orgullo "Rider".

Estamos convencidos de que todas las siguientes afirmaciones son verdaderas en nuestra escuela:

- * Todos los estudiantes pueden aprender.
- ❖ Cada estudiante es una persona única y valiosa.
- ❖ El aprovechamiento y el éxito de los estudiantes son los objetivos principales de todas las decisiones escolares.
- ❖ El plan de estudios y las prácticas educativas incorporan una variedad de actividades de aprendizaje.
- Los estudiantes participan activamente en la solución de problemas y la producción de trabajos de calidad.
- Los padres, los estudiantes, los miembros del personal y la comunidad comparten la responsabilidad de promover la misión de nuestra escuela.

Boletín informativo: El boletín informativo del director, disponible en línea cada mes, le ayudará a mantenerse informado de los eventos importantes de la escuela y los sucesos que ocurren a lo largo del año.

Envío de notas a la escuela: Para asegurarnos de responder apropiadamente a sus solicitudes, pedimos que las solicitudes en diversas situaciones se envíen por escrito (pases de autobús solo para emergencias, recoger a un estudiante, justificación de ausencia, etc.). Por favor recuerde escribir la fecha, el NOMBRE COMPLETO del estudiante, el nombre del maestro y toda la información pertinente en estas notas. La nota debe ser entregada al maestro de planta del estudiante, y será dirigida a la persona apropiada. Para su conveniencia, en la oficina principal y en la recepción tenemos disponibles notas ya impresas.

Enfermera: Ver Servicios médicos.

Jornada de puertas abiertas: Al principio de cada año escolar organizamos una jornada de puertas abiertas para dar la bienvenida a los padres de nuestros estudiantes. Debido a la alta cantidad de asistentes, solicitamos que solamente asistan los padres. Los padres tendrán la oportunidad de reunirse brevemente con los maestros de sus hijos y de escuchar los planes y objetivos para el año escolar en curso. Incluso si ya ha asistido en el pasado, le recomendamos asistir a la jornada de puertas abiertas de este año para asegurarse de recibir información importante acerca de este año escolar en particular. En el futuro habrá oportunidades para

organizar reuniones personalizadas con padres para hablar con mayor detalle. *COVID19 - Por ahora no sabemos si las jornadas de puertas abiertas serán presenciales o virtuales.

<u>Suspensión fuera de la escuela</u>: En caso de cometer infracciones disciplinarias graves, los estudiantes pueden recibir una suspensión fuera de la escuela. Por favor consulte nuestro Código de conducta.

Reuniones con padres: Se invita a los padres a concertar reuniones con los maestros de sus hijos en períodos específicos del año (consulte el calendario del distrito escolar). Cada equipo puede manejar este procedimiento de manera diferente. En caso de tener alguna inquietud o pregunta sobre la educación de su hijo(a), no dude en contactar a los maestros y hacer una cita. *COVID19 - Lo más probable es que la mayoría de las reuniones de padres y maestros sean virtuales. Esperamos recibir más información.

Asociación de Padres y Maestros (PTA): La PTA de Ichabod Crane actualmente sirve a los estudiantes de Ichabod Crane desde el kínder hasta el 8.º grado. La PTA coordina y patrocina una variedad de programas para los estudiantes, que incluyen actividades para su grado, ferias de libros, eventos de recaudación de fondos, almuerzos de apreciación del personal, presentaciones escénicas e iniciativas y programas dirigidos a fines específicos, como educación para el carácter y programas contra el acoso. La recaudación de fondos de la PTA con frecuencia permite realizar eventos y programas que no serían posibles de otra manera. La PTA se reúne en la biblioteca de la Escuela Intermedia el segundo martes o miércoles de cada mes, de manera alternada, a las 7:00 p.m. La membresía anual tiene un costo de \$10.00. Se enviará a casa un formulario de membresía con su hijo(a) a principios de septiembre. Las solicitudes de financiamiento de programas pueden enviarse a los miembros de la mesa directiva de la PTA. La información de contacto de los directivos de la PTA es la siguiente: Presidenta: Nikki McArthur y vicepresidenta Kate Cabral a ichabodcranepta@gmail.com. *COVID19 - Las reuniones de la PTA probablemente se realizarán por medio de Google Meets o Zoom.

Estacionamiento: Cuando visite la escuela, por favor estaciónese alrededor de la isla frente al plantel. Por favor **NO** se estacione junto al arcén en ningún momento, ya que esa área es un carril para bomberos, además de un carril para autobuses. También puede parar en el estacionamiento lateral si hará una visita más prolongada a la escuela.

Recogida a la salida: Los padres o tutores de los estudiantes, así como otras personas con autorización previa (registrados en la hoja demográfica que se envía a casa al principio de cada año escolar y que firman los padres o tutores) pueden recoger y sacar a los estudiantes de la escuela durante el día escolar. Puede registrar la salida de los estudiantes en la recepción. Resulta útil que nos avise con anticipación que recogerá a un estudiante, y la mejor manera de ayudarnos a preparar a su hijo(a) para que pueda recogerlo(a) de manera oportuna es enviar una nota a la escuela por la mañana. Si no recibimos una nota, su hijo(a) se irá a casa en su autobús

regular. Este también es el caso cuando se recoge a los estudiantes de manera "regular" al final del día, que para los estudiantes en los **grados 4 y 5** ocurre en el vestíbulo principal, aproximadamente de 2:25 p.m. a 2:35 p.m., todas las tardes. No se permitirá recoger a alumnos de 2:10 p.m. a 2:25 p.m. Los estudiantes de **grados 6 a 8** que sean recogidos saldrán por las puertas del gimnasio a partir de las 2:24 p.m., aproximadamente.

Planificadores: Los estudiantes recibirán un planificador el primer día de escuela, y se espera que anoten en ellos sus tareas diarias, proyectos y tareas para hacer en casa. Los maestros mostrarán a los estudiantes cómo hacer anotaciones correctas en sus planificadores durante la primera semana de clases. En caso de extraviar el planificador, puede comprar un reemplazo en la oficina principal con un costo de \$3.00.

<u>Uso de información/fotografías de estudiantes para relaciones públicas</u>: Ocasionalmente, directivos del distrito escolar pueden divulgar información del estudiante (nombre, dirección, grado, fotografía, obras de arte, trabajos, intereses académicos, participación en actividades y deportes con reconocimiento oficial, períodos de asistencia a la escuela y graduación, premios recibidos, etc.) para su uso en publicaciones del distrito escolar o en los sitios del internet del plantel escolar, o a medios de comunicación para fines de relaciones públicas.

*Los padres que objeten a la divulgación de la información o la fotografía de sus hijos deben notificarlo por escrito al director del plantel de su hijo(a) a más tardar el 1 de octubre de cada año escolar.

Recreo:

Grados 4 y 5: El recreo es un período durante el cual los estudiantes pueden salir, hacer ejercicio y moverse. Se les explica a los estudiantes que una de sus responsabilidades es tratar a los demás como les gustaría ser tratados. Además, pensando en la seguridad, no saldremos en los días en los que el suelo esté demasiado mojado, cuando esté lloviendo, cuando haga demasiado frío y, en algunos casos, cuando haga demasiado calor. Los estudiantes deben usar ropa adecuada para las condiciones del clima.

Reglas de vestimenta e información para el clima frío:

- Las 5 prendas principales: botas, pantalones de nieve, chaqueta de invierno (no sudaderas, suéteres, chaquetas de paño), sombrero y guantes. Con eso pueden ir a cualquier parte.
- ❖ Las 4 prendas suficientes: botas, chaqueta de invierno, sombrero y guantes. Solo para juegos infantiles.
- Los 3 para estar calientito: chaqueta de invierno, sombrero y guantes. Solo en el asfalto. Si no tiene botas, no podrá jugar en la nieve.

Solo chaqueta de invierno: a criterio del maestro encargado del recreo, con base en la temperatura y las condiciones.

*COVID19 - El patio de juegos se dividirá en zonas. Habrá un monitor para cada grupo. Cada día se rotarán las zonas de los estudiantes. Tendrán que lavar o desinfectar sus manos antes de salir a recreo, y de nuevo antes de entrar del recreo. Deben mantener el distanciamiento social en el patio de juegos. Los estudiantes no tienen que usar cubrebocas cuando estén en el exterior.

Grados 6 a 8. Se promueve la actividad física por medio del programa de Educación Física, así como con la participación voluntaria en equipos y clubes deportivos. Durante los períodos de comida, y si el clima y la conducta lo permiten, se anima a los estudiantes a salir a jugar. *COVID19 - Los maestros pueden llevar a sus estudiantes al exterior (si el clima lo permite). Debe usar cubrebocas hasta que el maestro les diga que pueden quitarse el cubrebocas si mantienen el distanciamiento social.

Boletas de calificaciones: Las boletas de calificaciones se distribuyen a los estudiantes cada 10 semanas. Consulte el calendario del distrito escolar para ver las fechas exactas en las que se entregarán las boletas de calificaciones. Las fechas también se incluirán en el boletín informativo mensual. Firme y devuelva el sobre de la boleta de calificaciones al maestro de su hijo(a) lo antes posible. La última boleta de calificaciones del año se envía a casa por correo a principios de julio. Si su hijo(a) necesita asistir a la escuela de verano, o si tendrá que repetir el grado, se le notificará por teléfono antes de que se envíen por correo las boletas de calificaciones.

<u>Seguridad</u>: La seguridad de su hijo(a) son de la mayor importancia. Hemos implementado diversos procedimientos para asegurarnos de que su hijo(a) y todos los niños estén en un ambiente seguro. En caso de tener alguna preocupación, o si se entera de una situación insegura, comuníquese con la escuela lo antes posible. *COVID19 - consulte el sitio de internet con frecuencia para ver las novedades relacionadas con los planes de seguridad.

<u>Protección</u>: La seguridad y protección de su hijo(a) son de la mayor importancia. Se permite la entrada de visitantes al plantel SOLAMENTE por la entrada principal. Todas las demás puertas se cierran con llave durante el día escolar regular. Actualmente se usa un sistema de timbre durante el horario escolar regular, con el que el procedimiento para los visitantes es oprimir el timbre junto a la entrada principal, identificarse y exponer el propósito de su visita. Cuando se le permita el acceso al plantel, diríjase directamente a la recepción para registrar su entrada y recibir un pase de visitante. Pueden ocurrir algunas situaciones cuando iniciemos un cierre de emergencia o un cierre por seguridad por motivos de seguridad. Recuerde: deberá mostrar una identificación (y usar cubrebocas) cuando se le solicite y cuando recoja a estudiantes.

Registro de entradas y salidas: Consulte Acceso al plantel.

<u>Consumo de tabaco</u>: Está prohibido fumar (vapear, usar cigarrillos electrónicos) en las instalaciones de la Escuela Ichabod Crane y en los edificios escolares. Consulte el Código de conducta para ver más información.

<u>Exámenes estatales</u>: Las evaluaciones de Inglés/Artes del Idioma Inglés (ELA) y de Matemáticas del estado de Nueva York se aplican cada año a los alumnos de los grados 3 a 8. Las evaluaciones de Ciencias del estado de Nueva York se aplican cada año, solamente a los grados 4 y 8.

<u>Identificación del estudiante</u>: Los estudiantes reciben un número de identificación al inscribirse en el distrito escolar.

Transporte: Consulte Autobuses y Paradas de autobús.

<u>Vacaciones</u>: Se programan vacaciones durante todo el año escolar, y se indican en el calendario del distrito escolar. Por el bien de la educación de su hijo(a), pedimos que TODAS las vacaciones se planeen durante esos períodos específicos. En caso de que su hijo(a) esté ausente de la escuela debido a vacaciones en cualquier otro período, se considerará una ausencia injustificada y será responsabilidad de su hijo(a) reponer todos los trabajos y exámenes que haya perdido. Consulte el <u>calendario del distrito</u> para ver las fechas de las evaluaciones del estado de NY y de los exámenes finales. Por favor no programe vacaciones en esas fechas.

<u>Visitantes</u>: Consulte *Acceso al plantel*.

<u>Clima</u>: Vea o escuche las estaciones locales de radio y televisión o consulte el sitio de internet del distrito cuando el clima sea cuestionable, para enterarse de los cierres, los retrasos en la entrada o las salidas temprano. Se enviarán mensajes a todos los padres por teléfono, correo electrónico y mensajes de texto usando el sistema automatizado ConnectEd. Para ver más información, consulte *Salida temprano*.

<u>Sitio de internet</u>: La dirección del sitio de internet del distrito es <u>www.ichabodcrane.org</u>.

<u>Política de bienestar</u>: Puede pedir una copia de la política de bienestar del distrito en la oficina central.

Temas adicionales SOLAMENTE grados 6 a 8

Noche de premios académicos: Hay una ceremonia nocturna que se celebra cada año para reconocer formalmente a los estudiantes que han logrado estar en la lista de honor elevado de manera consecutiva en los primeros tres períodos de evaluación del año escolar.

Almuerzo académico: El almuerzo académico es un programa de intervención en la Escuela Intermedia para aumentar el éxito de los estudiantes. Puede recomendarse la participación de un estudiante en el almuerzo académico por una o más de las siguientes razones: si está reprobando una o más clases, tiene problemas serios para terminar sus trabajos, se encuentra en un período condicional académico, reprobó una o más clases en cualquiera de los trimestres o períodos parciales anteriores, por recomendación de un maestro o si tiene un déficit importante de habilidades.

El almuerzo académico se llevará a cabo cada dos días, durante el período de almuerzo de su hijo(a). Será un ambiente muy estructurado, para que pueda tomar la iniciativa de mejorar su propio éxito académico. En su día asignado, los estudiantes recogen su almuerzo y se presentan en un salón de clases designado, donde un maestro de su grado supervisará al grupo pequeño de estudiantes. El maestro orientará a los estudiantes para que se fijen objetivos personales, y les ayudará a monitorear su progreso. Los estudiantes usarán este tiempo con prudencia. Los estudiantes son responsables de asistir en su día asignado, de llevar el trabajo que tengan que terminar, y de maximizar su tiempo para hacer la mayor cantidad de trabajo posible.

Estatus condicional académico: Un estudiante que repruebe una o más clases al final de un período de evaluación será colocado en estatus condicional académico. Mientras está en estatus condicional académico, el estudiante debe asistir al centro de tareas o a día extendido, elaborar un plan de éxito con su maestro y hacer informes semanales de progreso. Si el estudiante no cumple con estas obligaciones, no se le permitirá participar en actividades extraescolares, incluyendo deportes. Un estudiante puede ser retirado del estatus condicional académico a criterio del director del plantel o de su delegado. Hay una política más detallada en la oficina principal y en internet - Política 5305 del Consejo.

<u>Aceleración</u>: Se ofrecen clases de Matemáticas Aceleradas a los estudiantes de 7.° y 8.° grado que cumplen con criterios específicos. En 8.° grado, algunos estudiantes serán elegibles para tomar cursos avanzados de matemáticas (Álgebra de 9.° grado), inglés (Inglés de 9.° grado), Estudio de Arte o Ciencias de la Tierra. Se enviarán cartas a casa durante los meses de verano,

en las que se explicarán los criterios usados para la colocación y se invitará a los estudiantes cualificados a participar en los programas acelerados.

<u>Deportes</u>: Hay un programa deportivo modificado para nuestros estudiantes de 7.° y 8.° grado. Además. se ofrecen varios deportes intramuros durante el año escolar, que están disponibles para los estudiantes de los grados 6 a 8. Puede pedirle formularios de inscripción al maestro de Educación Física de su hijo(a), o en la oficina principal. Las inscripciones de deportes invernales se hacen en otoño, las inscripciones para deportes de primavera se hacen en el invierno, y las inscripciones para deportes de otoño se hacen en la primavera. Consulte las fechas de inscripción en el calendario del distrito escolar. Se exige un examen físico deportivo realizado por un médico aprobado, como se indica en el formulario de deportes. *COVID19 - Es probable que los deportes sean afectados por el COVID19. Consulte el sitio de internet del distrito para ver las novedades.

<u>Mochilas</u>: Le recomendamos revisar la mochila de su hijo(a) todas las tardes, ya que enviamos información importante a casa con regularidad. También es buena idea sacar los materiales innecesarios con frecuencia.

<u>Baños</u>: Hay baños disponibles en cada ala, así como en el espacio de casilleros de idiomas extranjeros, la enfermería y los casilleros del gimnasio. Los estudiantes deben pedir un pase a su maestro antes de ir al baño. *COVID19 - Solamente se permitirá entrar al baño a dos estudiantes a la vez, y deben mantenerse a tres pies de distancia. Los estudiantes que esperen en fila para usar el baño deben esperar a que un estudiante salga antes de poder entrar. Habrá marcas en el piso para indicar una distancia de tres pies.

<u>Bicicletas</u>: Los estudiantes pueden llegar a la escuela en bicicleta. Hay un soporte para bicicletas disponible frente a la entrada principal de la escuela. Recomendamos que los estudiantes pongan candado a sus bicicletas. Ya que los estudiantes se trasladan en bicicleta por calles transitadas a horas de mucho tráfico, por favor explíquele al estudiante la importancia de conducir con seguridad y seguir las reglas viales. Le recordamos que las leyes del estado de NY ordenan que todos los niños menores de 12 años usen un casco al montar en bicicleta.

<u>Clubes y actividades</u>: La siguiente es una lista de algunos de los clubes y actividades que pueden ofrecerse a nuestros estudiantes en los grados 6 a 8. Se harán anuncios sobre las fechas y horas de las reuniones de cada club. Hay autobuses vespertinos disponibles para los estudiantes que se queden después de clases (deben registrarse para los autobuses vespertinos en su salón de planta).

5/6 Pops Club de arte

Club de lectura Odisea de la Mente
Club de ajedrez Pawsitive Peers
Grupo de Actuación Crane Tienda escolar
Club de D.C. Banda selecta

Amigos de Rachel Sing-Swing

(FOR, por sus siglas en inglés) Club de esquí/snowboard

Club de medios (Jr. Rider)

Junior SAVE (grupo ambiental)

Club de STEM

Consejo estudiantil

Deportes modificados

Club de caminata

Sociedad Nacional de Honor Junior Anuario

Períodos de clase:

- Períodos diarios de clases académicas básicas en cada una de las siguientes áreas:
 - > Matemáticas
 - ➤ Artes del Idioma Inglés
 - > Ciencias
 - ➤ Ciencias Sociales
- Período de almuerzo diario
- Período de Educación Física cada dos días

6.° grado

- Período diario de enseñanza de lectura
- Períodos diarios de lo siguiente:
 - ➤ Música (10 semanas)
 - > Arte (10 semanas)
 - ➤ Idioma extranjero (20 semanas)
 - ➤ Negocios (10 semanas)
 - ➤ Habilidades de uso de bibliotecas (10 semanas)
- ❖ Período diario de trabajo libre, un período en equipo en el que los estudiantes pueden recibir ayuda adicional en sus materias básicas. También es cuando los estudiantes pueden tomar Banda, Coro, Laboratorio de Matemáticas o Habilidades de Estudio.

7.° grado

- Período diario de idioma extranjero (Español o Francés). Algunos estudiantes pueden tomar AIS para lectura en su lugar.
- Períodos diarios de lo siguiente:
 - > Arte (10 semanas)
 - ➤ Música (10 semanas)
 - ➤ Tecnología (20 semanas)
 - ➤ Salud (10 semanas)
 - ➤ Negocios (10 semanas)
- Período diario de alfabetización académica, un tiempo dedicado a mejorar las habilidades de lectura en sus materias. También es cuando los estudiantes pueden tomar Banda, Coro,

Laboratorio de Matemáticas o Habilidades de Estudio.

8.º grado

- Período diario de idioma extranjero (Español o Francés).
- Períodos diarios de lo siguiente:
 - ➤ Arte (10 semanas)
 - ➤ Música (10 semanas)
 - ➤ Negocios (10 semanas)
 - ➤ Salud (10 semanas)
 - ➤ Tecnología (20 semanas)
- Período diario de alfabetización académica, un tiempo dedicado a mejorar las habilidades de lectura en sus materias. También es cuando los estudiantes pueden tomar Banda, Coro, Laboratorio de Matemáticas o Habilidades de Estudio.
- ❖ Un grupo elegible de estudiantes tomará Álgebra en lugar de Matemáticas 8.
- Un grupo elegible de estudiantes tomará Inglés 9 de Honores en lugar de Artes de Idioma Inglés.
- ❖ Un grupo elegible de estudiantes tomará Ciencias de la Tierra en lugar de Ciencias 8.
- ❖ Un grupo elegible de estudiantes tomará Estudio de Arte en el 8.º grado.

Estatus condicional disciplinario: Todo estudiante que reciba tres remisiones disciplinarias o una infracción de nivel III en un período de 10 semanas será colocado en un "estatus condicional disciplinario" durante 25 días escolares a partir del día de la infracción más reciente Mientras están en estatus condicional disciplinario, los estudiantes no son elegibles para recibir los siguientes privilegios:

- hacer pruebas para los equipos deportivos
- participar o entrenar con equipos deportivos (incluyendo deportes intramuros, modificados, equipos representativos junior y equipos representativos)
- asistir a partidos y eventos deportivos
- ♦ hacer pruebas para grupos de artes escénicas extraescolares
- * participar en ensayos o presentaciones escénicas extraescolares
- * asistir a noches de actividades (incluyendo el baile de promoción)
- * asistir a actividades de clubes extraescolares (incluyendo el club de esquí)

Después de estar en estatus condicional disciplinario durante diez días calendario, los estudiantes pueden seguir el proceso de apelación y solicitar que se reduzca su período restante de estatus condicional disciplinario. Puede pedir un formulario y los detalles en la oficina principal.

<u>Actividades extraescolares</u>: Se anima a los estudiantes a participar en actividades extraescolares organizadas. Las actividades extraescolares son un factor que contribuye a que los estudiantes se conviertan en jóvenes con una preparación integral. Los grados 6 a 8 son una

época ideal para que su hijo(a) empiece a prepararse para las experiencias en educación superior y para el proceso de solicitud de ingreso a la universidad, al involucrarse en actividades que desarrollan el carácter y brindan experiencia. Además, en muchas ocasiones nos enteramos de actividades comunitarias apropiadas en las que su hijo(a) quizá quiera participar, y tendremos volantes disponibles en la oficina. Anime a su hijo(a) a preguntar con regularidad qué hay disponible. Consulte también *Clubes y actividades*. *COVID19 - Estas actividades pueden ser limitadas debido al COVID19. Se enviará más información.

Ayuda adicional: Es muy importante que su hijo(a) se sienta cómodo(a) pidiendo ayuda adicional cuando la necesite. Los maestros están dispuestos a separar tiempo para ayudar. Muchos equipos tienen clases de repaso después de la escuela, además de ofrecer ayuda individual. Hay disponibles autobuses vespertinos los lunes, martes y jueves para apoyar a los estudiantes que se queden después de clases. Los estudiantes deben consultar al maestro para asegurarse de que está disponible antes de hacer planes para quedarse después de clases. El día extendido no reemplaza al sistema de ayuda adicional que brindan los maestros. Se recomienda que los estudiantes que tengan problemas académicos pidan ayuda adicional a sus maestros.

Exámenes finales: Se aplicarán exámenes finales al terminar cursos seleccionados. Los maestros informarán a los estudiantes cuándo se aplicarán dichos exámenes.

<u>Pases para invitados</u>: Puede pedir en la oficina principal formularios de solicitud de pases para invitados a las noches de actividades del consejo estudiantil. Todas las solicitudes de pases para invitados deben ser entregadas directamente a la secretaria del director antes de las 8:00 a.m. del día anterior a la noche de actividades en cuestión. Las solicitudes de pases para invitados serán analizadas por el director del plantel cuando se entregue la solicitud y una cuota de \$5.00 por invitado. Recuerde que solamente se analizarán las solicitudes de pases para invitado para estudiantes invitados que actualmente cursen 6.°, 7.° u 8.° grado. Las solicitudes para invitados que se hagan en nombre de un invitado potencial que esté en cualquier grado distinto a 6, 7 u 8 se denegarán automáticamente. Para el baile de promoción, puede entregarse una solicitud de pase para invitado, pero solamente se tomarán en cuenta los estudiantes que en ese momento cursen 7.°, 8.° o 9.° grado. *COVID19 - Estas actividades pueden verse afectadas. Después se enviará más información.

<u>Calificaciones</u>: Los equipos y maestros explicarán sus sistemas de calificaciones a los estudiantes al principio del año escolar. Se distribuirán boletas parciales a las 5 semanas (a mitad del período de evaluación) y se distribuirán boletas de calificaciones a las 10 semanas. La última boleta de calificaciones del año se enviará a casa por correo a principios de julio.

Ropa para gimnasio: Los estudiantes tienen que cambiarse para usar ropa apropiada para las clases en el gimnasio. Deben tener ropa y calzado apropiados para la estación en los casilleros

del gimnasio. Se pide a los estudiantes que lleven su ropa de gimnasio a casa para lavarla con frecuencia. *COVID19 (y mientras el gimnasio está en construcción) - Los estudiantes no se cambiarán de ropa para las clases de Educación Física. Asegúrese de que lleven ropa cómoda y zapatos deportivos en sus días de Educación Física.

<u>Salón de planta</u>: Hay seis salones de planta para cada grado. Hay tres equipos para 6.° grado, un equipo para 7.° grado (7M), un equipo para 8.° grado (8N) y un equipo conjunto de 7.°/8.° grado (7/8). Los estudiantes de sexto grado se trasladan con su grupo de planta a la mayoría de sus clases. La clase con su grupo de planta comienza a las 7:48 a.m. Es importante que los estudiantes lleguen puntuales a su salón de planta todos los días, para que escuchen la información importante y las instrucciones que se dan en ese momento.

<u>Política sobre tareas escolares</u>: El propósito de las tareas escolares del 6.° al 8.° grado es extender, reforzar y aplicar los conceptos presentados en el salón de clases de manera que los estudiantes desarrollen una sensación de autodisciplina, confianza en sí mismos, responsabilidad personal y pensamiento independiente. Las tareas escolares tienen la intención de promover el interés de los padres y permitir que participen directamente en el aprendizaje de sus hijos. Se enviará una copia de la política sobre tareas escolares a casa en septiembre.

<u>Listas de honor</u>: Lista de honor destacado: Estudiantes que logren un promedio trimestral de 90% o mas. Lista de honor: Estudiantes que logren un promedio trimestral de 85% a 89%.

Boletas parciales: Las boletas parciales se distribuyen después de cinco semanas de cada período de evaluación y son una manera excelente de mantenerse al día del progreso de su hijo(a) en sus clases, y también para poder hacer las mejoras necesarias antes de que se envíe la boleta de calificaciones trimestral a las diez semanas. Puede ver las fechas en las que se enviarán las boletas parciales en el calendario del distrito escolar y en el boletín informativo mensual.

<u>Alfabetización académica (LIA)</u>: Los estudiantes de 7.° y 8.° grado tendrán un período diario de alfabetización académica, un tiempo dedicado a mejorar las habilidades de lectura en sus materias.

<u>Casilleros</u>: Se le asignará a cada estudiante un casillero y una combinación para usarlos durante el año escolar. Conservarán el mismo casillero de 6.° a 8.° grado. *COVID19 - Por ahora no se asignarán casilleros a los estudiantes.

<u>Detención en el almuerzo</u>: La detención en el almuerzo es una consecuencia que puede asignarse debido a que un estudiante recibió una remisión. Esta se cumplirá en un salón de clases, bajo la supervisión de un miembro del personal.

<u>Evaluaciones de medio término</u>: Las evaluaciones de medio término pueden aplicarse a la mitad del período de evaluación, para medir el progreso académico.

Promoción: Al final del año escolar, los estudiantes de 8.º grado y sus amigos y familiares son invitados a celebrar el final de la experiencia en la escuela intermedia y su avance a la escuela secundaria. Se celebra un baile de promoción unas semanas antes de la ceremonia de promoción. Consulte las fechas en el calendario del distrito escolar y en el boletín informativo de junio.

<u>Baile de promoción</u>: Los estudiantes de 8.º grado que no estén en estatus condicional disciplinario pueden asistir al baile de promoción. También pueden llenar una solicitud para llevar como invitado a un estudiante de 7.º, 8.º o 9.º grado. Todas las solicitudes para llevar invitados están sujetas a la aprobación del director del plantel. Ver también *Pases para invitados*.

Organizaciones: Ver *Clubes y actividades*. Ver *Actividades extraescolares*.

<u>Plagio</u>: El plagio es usar las palabras, pensamientos o ideas de alguien más como si fueran propias. Este "alguien más" puede ser otro estudiante, un padre o una madre, o un autor de materiales impresos o electrónicos. Las palabras o ideas de otra persona deben documentarse correctamente, ya sea como una cita, una paráfrasis o un resumen. No está permitido ningún tipo de plagio. El plagio es una infracción de nivel dos que tiene las siguientes posibles consecuencias: detención en el almuerzo, suspensión en la escuela o suspensión fuera de la escuela, dependiendo de las circunstancias. Los maestros asignarán al trabajo del estudiante una calificación en el rango de 0% a 50%.

<u>Períodos de trabajo libre</u>: Los estudiantes de 6.º grado tendrán un período diario durante el que tendrán la oportunidad de hacer tareas para la casa o de participar en una actividad planeada de la clase. Los estudiantes inscritos en la Banda o el Coro quizá no tengan períodos de trabajo libre.

<u>Horarios</u>: Los horarios de los estudiantes se distribuirán y explicarán el primer día de clases. Un día regular constará de las clases básicas: Matemáticas, Artes del Idioma Inglés, Ciencias Sociales y Ciencias, además de clases especiales, período de trabajo libre, idioma extranjero, Educación Física, almuerzo, Banda o Coro y laboratorios (si corresponde). Ver también *Períodos de clase*.

Líder del equipo: Cada equipo tiene un maestro que funge como líder del equipo. El líder del equipo es la persona a la que debe contactar si tiene alguna pregunta sobre su hijo(a) o si desea acordar una reunión de equipo.

<u>Documentos para trabajar</u>: Las solicitudes de documentos para trabajar están disponibles en la oficina principal desde que un estudiante cumple 14 años de edad. Después de llenar el formulario, firmarlo y reunir los documentos necesarios, entregue el paquete de solicitud completo en la oficina principal. Se llamará al estudiante a la oficina cuando sus documentos para trabajar estén listos para su firma, habitualmente dentro de un plazo de tres días escolares.