[image: image1.png]ELEMENTARY

Together We Can!

¡Motivar!¡ Animar¡ Fortalecer¡ Lograr!
MANUAL PARA
PADRES Y ESTUDIANTES
2013-2014
41051 Whittier Ave

Hemet, CA 92544

951-765-1670

Escuela Primaria Ramona

41051 Whittier Ave

Hemet, CA 92544 (951) 765-1670

Fax: (951) 765-1677

Sitio Web: www.hemetusd.k12.ca.us/sites/ramona/
HORARIO DE LA OFICINA: 7:00 a.m. a 3:00 p.m.

ADMINISTRADORES DE LA ESCUELA:
JOHN WILDER
DIRECTOR

STACY SORENSON.
SUBDIRECTORA

PERSONAL DE LA OFICINA:

KATHY NORMANDIN
ENCARGADA DE LA OFICINA

BEATRIZ DURÁN
SECRETARIA II

ANN RAISH
TÉCNICA DE SALUD

MARK LANE
CONSERJE

KELLI ROSE
BIBLIOTECARIA

[image: image2.png]ELEMENTARY

MENSAJE DEL DIRECTOR
En nombre de todo el personal docente de la escuela Ramona, me gustaría darles la bienvenida al año escolar 2013-2014. Por más de 50 años la escuela Primaria Ramona ha fomentado las mentes de nuestros jóvenes. Nuestra escuela es reconocida en Hemet por sus extraordinarios maestros y personal docente. Estamos dedicados a continuar con esta gran tradición este año escolar.

Les proporcionamos este manual a usted y a su hijo para que lo repasen y consulten durante el transcurso del año escolar. Está diseñado para proporcionarles información sobre las normas y los reglamentos. Por favor lean el manual cuidadosamente con su hijo, firmen el formulario adjunto indicando que han repasado el material, y devuelvan el Formulario de Firmas del Manual de Padres y Estudiantes antes del 16 de agosto del 2013.

Agradecemos su participación y apoyo durante el año escolar. Gracias por ser un gran apoyo en la educación de su hijo. Los invitamos a que visiten la Escuela Primaria Ramona y se familiaricen con el personal excepcional y los programas excelentes. Esperamos tener un año exitoso con usted y con su hijo.

FILOSOFÍA

Nuestra escuela, al planificar para la educación de nuestros niños, se guía por la Filosofía de la Mesa Directiva. A fin de proporcionar una educación completa y apropiada para los niños del Distrito, la Mesa Directiva ha identificado las siguientes declaraciones filosóficas como la base para los programas educativos del Distrito Escolar Unificado de Hemet.

El Distrito Escolar Unificado de Hemet cree:

1.
Que la adquisición de habilidades básicas para todos los estudiantes es una necesidad y se pueden lograr al establecer normas académicas rigurosas estimuladas por altas expectativas;

2.
Que es importante crear un ambiente que promueva el patriotismo y el entendimiento de los ideales del sistema democrático americano;

3.
Que las normas rigurosas de disciplina, que requieren conducta apropiada de todos los estudiantes, son elementos necesarios del programa educativo;

4.
Que las tareas requeridas son una parte integral del proceso educativo que extiende el proceso educativo al hogar y apoya la relación esencial entre el hogar/la escuela/la comunidad;

5.
Que los hábitos y normas de salubridad personal son una parte integral del proceso de aprendizaje;

6.
Que las altas normas de carácter personal, honor e ideales se deben apoyar en las escuelas;

7.
Que la función principal del personal del Distrito Escolar Unificado de Hemet es dar apoyo al programa de enseñanza de todas las clases;

8.
Que la asistencia diaria y consistente de los estudiantes y su participación en las actividades del salón son una necesidad para obtener una educación valiosa;

9.
Que la educación es un esfuerzo cooperativo entre el padre y la escuela que requiere que el padre/tutor brinde su apoyo y cumpla con sus responsabilidades.

El Distrito Escolar Unificado de Hemet se compromete a proveer oportunidades equitativas en todos los programas educativos y actividades.

Nuestro Lema
El lema de la Escuela Primaria Ramona es “¡Motivar! ¡Animar! ¡Fortalecer¡ ¡Lograr! ” Nuestro personal se ha comprometido a proporcionarles la mejor experiencia educativa posible a todos los estudiantes y a la vez trabajar junto con los padres y tutores. Creemos fervientemente que podemos educar a todos los estudiantes y prepararlos para que sean miembros ejemplares de la comunidad.

INFORMACIÓN GENERAL
HORARIO DE ENTRADA Y SALIDA

Entrada:
7:05‑7:45 a.m.
Los estudiantes pueden llegar a la escuela
7:40 a.m.
Comienza la instrucción para las clases de kínder de la mañana

7:45 a.m.
Campana de aviso – los estudiantes de 1.o a 5.o grado entran a los salones

7:50 a.m.
 Comienza la instrucción para los estudiantes de 1.o a 5.o grado

11:00 a.m.
 Comienza la instrucción para las clases de kínder de la tarde (lunes a jueves)

9:24 a.m.
 Comienza la instrucción para las clases de kínder de la tarde (viernes)

Salida:
11:00 a.m.
 Clases de kínder de la mañana (lunes a viernes)

2:04 p.m.
 Estudiantes de 1.o a 5.o grado (lunes a jueves)

2:20 p.m.
 Clases de kínder de la tarde (lunes a jueves)

1:04 p.m. Estudiantes de 1.o a 5.o grado y clases de kínder de la tarde (todos los viernes)

Los estudiantes no deben llegar a la escuela antes de las 7:05 de la mañana debido a que no habrá supervisión antes de esa hora. La mayoría de los estudiantes llegan aproximadamente a las 7:25 a.m. Al llegar los estudiantes deben irse a desayunar, según aplique, o irse a formar fila al área designada. El patio de recreo no está abierto antes de que comiencen las clases. Los estudiantes que no estén inscritos en la Escuela Primaria Ramona no tienen permiso de estar en el plantel escolar antes o después de clases sin la supervisión de sus padres o tutores. Los estudiantes que desayunen en la escuela no deben presentarse en la cafetería antes de las 7:05 a.m. Los estudiantes que lleguen a la escuela después de que timbre la campana a las 7:50 a.m. recibirán una marca de tardanza. Los estudiantes que lleguen a la escuela después de las 7:50 a.m. deben ir a la oficina y reportar su tardanza antes de irse a su salón. Todos los estudiantes deben entrar y salir de la escuela por la entrada que está al frente de la escuela.

Si usted trae a su hijo a la escuela por favor asegúrese de usar el cruce para peatones en la esquina de las calles Columbia y Whittier o en la entrada en frente de la escuela. Su hijo debe esperar al guardia peatonal y/o miembro del personal docente para cruzar en cualquiera de estos dos lugares.

A continuación encontrarán unos recordatorios importantes sobre el protocolo del estacionamiento:
Cuando deje y recoja…

1.
No se permite estacionar o dejar los vehículos en zonas de carga (zonas amarillas o blancas) ni en zonas rojas.

2.
SOLAMENTE deje o recoja a los estudiantes en la banqueta; No se permite estacionar en doble fila ni dejar o recoger a los estudiantes en entradas residenciales.

3.
No se permite cruzar la calle en áreas no designadas para peatones; cruce la calle SOLAMENTE en los CRUCES PARA PEATONES.

 4.
NO se permite dar vueltas en U en lugares donde hay rayas amarillas dobles; Es ILEGAL y PELIGROSO
LA PATRULLA DE CAMINOS DE CALIFORNIA VIGILARÁ SIN PREVIO AVISO Y MULTARÁ POR TODAS LAS INFRACCIONES DE TRÁNSITO INCLUYENDO EN NUESTRO ESTACIONAMIENTO
*De acuerdo a la ley de California, los estudiantes que viajen en bicicletas, escúteres o patinetes deben usar un casco. Los estudiantes deben asegurar sus bicicletas, escúteres o patinetes con un candado en la rejilla para bicicletas.
Comprendemos que mantener la seguridad no siempre es fácil. Sin embargo, la seguridad de los estudiantes es la prioridad de todos.

ASISTENCIA/TARDANZAS

Pautas sobre la Asistencia Escolar Perfecta para las Escuelas Primarias de HUSD

Asistencia Escolar Perfecta

NO haber participado en la escuela de los sábados o en estudio independiente

NO más de 3 llegadas tarde a la escuela

Asistencia Escolar Destacada

Pueden haber recuperado días de ausencia en la escuela de los sábados.

Pueden haber participado en estudio independiente

Tienen 3 ausencias o menos

Tienen 3 tardanzas o menos
Ausencias
Lo instamos a que mande a su hijo a la escuela todos los días, a menos que esté enfermo. Un estudiante nunca podrá reponer un día de ausencia aunque complete los trabajos que se presentaron durante su ausencia. Con frecuencia, las discusiones y experiencias que se llevan a cabo en la clase son más valiosas que el material didáctico escrito. Desde el año escolar 1998-1999, las escuelas públicas de California no han recibido crédito monetario por “ausencias con razón justificada.” Nuestra distribución monetaria se basa solamente en los días que los estudiantes asisten a la escuela. Sin embargo, el estado requiere que pidamos notas por las ausencias. Por favor asegúrese de mandar una nota con su hijo cuando regrese a la escuela, envíe un correo electrónico a la secretaria encargada de asistencia BDuran@hemetusd.k12.ca.us o llame a la oficina (765-1670 EXT. 202) para explicar el motivo de la ausencia. Si no recibimos notificación del motivo de la ausencia ésta será marcada como una “ausencia no verificada”. Se programarán juntas obligatorias con el personal de la escuela y representantes del distrito para los estudiantes con “ausencias no verificadas” o “ausencias injustificadas” excesivas.

Se programarán conferencias de asistencia con el subdirector y/o el representante del distrito para los estudiantes que habitualmente tienen ausencias o llegan tarde. Además, a los estudiantes se les puede asignar detención escolar los sábados. Se les avisará con dos semanas de anticipación cuando se programen estas juntas para que puedan hacer cualquier arreglo necesario con su empleador o con la persona encargada del cuidado de su hijo. La asistencia a estas reuniones es obligatoria y no se puede reprogramar debido al horario del representante de las Oficinas del Distrito.
En caso de una enfermedad prolongada de cinco días o más, los estudiantes podrán solicitar tareas bajo un contrato de Estudios Independientes. Los padres deben hacer los arreglos con la secretaria de la oficina por lo menos 5 días de anticipación. Los padres que soliciten tareas para su hijo que está enfermo, el cual debe permanecer en casa, deben darles a los maestros por lo menos 24 horas para que preparen los materiales y las tareas del estudiante. Se puede proveer instrucción en casa para aquellos estudiantes que sean hospitalizados y/o tengan una enfermedad prolongada. Los padres deben hablar con la enfermera de la escuela y con el maestro para discutir los procedimientos postoperatorios o cuidados especiales.

Tardanzas

El tiempo es un factor muy importante en la escuela. Los estudiantes deben llegar a la escuela puntualmente, a no más tardar de las 7:50 a.m. y deben estar listos para aprender. Las rejas exteriores se cerrarán a las 7:50 de la mañana inmediatamente después de que timbre la campana. Los estudiantes que lleguen tarde a la escuela deben ir directamente a la oficina. Si un estudiante llega más de 15 minutos tarde debe presentarse en la oficina con su padre para registrar su llegada o debe traer una nota del padre explicando la razón por la cual llegó tarde. Los estudiantes que habitualmente lleguen tarde pueden ser castigados y mandados a la banca, asignados detención después del día escolar o asignados escuela de los sábados. Se programarán conferencias de asistencia para los estudiantes que habitualmente lleguen tarde. Es la responsabilidad de la familia reafirmar una experiencia positiva para el aprendizaje con la puntualidad. Inmediatamente al timbrar la campana para iniciar el día escolar todos los estudiantes reciben intervención basada en sus niveles. Los estudiantes que llegan tarde interrumpen y potencialmente pierden tiempo valioso de enseñanza.
Recoger a un estudiante tarde
No se ofrecerá supervisión en el plantel escolar después de 30 minutos de que suene la campana de salida. Todos los estudiantes deben ser recogidos para esta hora a menos de que estén inscritos en alguna actividad supervisada. No se permite que los estudiantes esperen sin supervisión a cualquier pariente que esté participando en alguna actividad escolar después del horario de clases. Con fin de que haya mejora en esta área se documentará y monitoreará a los estudiantes que tengan más de un incidente en donde sean recogidos tarde.

Recoger a un estudiante antes de la hora de salida

El final del día escolar es un tiempo muy ocupado para los estudiantes y maestros. Es importante no interrumpir cuando se están dando las instrucciones sobre la tarea al igual que los procedimientos del salón de clases. Es una norma escolar que los estudiantes no deben ser sacados de su clase durante los últimos 15 minutos del día escolar. Por favor, tome esto en cuenta cuando programe todas sus citas médicas o de cualquier otra clase. Si surge alguna circunstancia atenuante, por favor haga todo lo posible por notificárselo a la oficina por avanzado. No se llamará a ningún estudiante a la oficina hasta que el padre, tutor o persona autorizada mayor de 18 años llegue a la oficina y registre la salida del estudiante.
Por favor tome en cuenta que quizás necesite esperar a su hijo un rato. Los estudiantes no siempre están en su salón de clases y el ubicarlos quizás tome unos minutos.

Cualquier objeto que se quede guardado en el salón de clases debe ser recogido después del horario de clases o al siguiente día.
ESTABLECER RESIDENCIA E INFORMACIÓN DE CONTACTO

Residencia

Si usted se muda durante el año escolar, debe ir a las oficinas de Centralized Student Services Center del Distrito Escolar Unificado de Hemet para registrar su cambio de domicilio. Si usted quiere que su hijo permanezca en la Escuela Ramona, podrá completar una solicitud de traslado en ese momento. Es importante que todas las familias cumplan con esta norma, de esa manera si llegara a surgir una emergencia podremos comunicarnos con las personas indicadas en la tarjeta de emergencia del estudiante.

Personas de contacto por en caso de una emergencia

Por favor recuerde que si cambia de número de teléfono o quieren agregar o quitar una persona de contacto deben notificárselo a la oficina de inmediato. Todos los cambios se deben efectuar en la oficina. La oficina se lo notificará al maestro. Nuevamente, esto se hace por la seguridad de su hijo durante una emergencia o desastre natural.
Escuela de los sábados
La escuela de los sábados es una oportunidad para que los estudiantes puedan recuperar sus ausencias escolares. La escuela de los sábados es de 8:00 a 12:00 ciertos sábados designados durante el transcurso del ciclo escolar. Se les enviará una invitación a los estudiantes que sean elegibles para participar con una semana de anticipación. El asistir a un día de la escuela de los sábados recupera un día de ausencia escolar.
SUPERVISIÓN EN EL PLANTEL ESCOLAR
En el plantel escolar de la Escuela Ramona hay supervisión veinte minutos antes del comienzo de clases y quince minutos después de clases. La escuela no se hará responsable por incidentes que sucedan antes o después del horario de supervisión, excepto en el caso de las actividades patrocinadas por la escuela.

Pases
Los estudiantes siempre deben llevar un pase cuando caminen solos por la escuela durante el horario de clases. Cuando los estudiantes necesiten usar el baño o ir a tomar agua, tendrán que pedirle permiso al maestro. Después de obtener permiso, el estudiante tomará el pase, irá directamente al baño o a la fuente de agua e inmediatamente regresará a la clase. No se permitirá que los estudiantes anden ambulando o socializando por los pasillos.

Caminando y esperando en filas
Los estudiantes obedecerán las siguientes reglas cuando caminen en la escuela de un lugar a otro: caminarán en una sola fila, viendo hacia adelante y con las manos atrás. Esta norma reduce considerablemente el bullicio y jugueteo que ocurre cuando los estudiantes caminan en grupos y a la misma vez promueve un ambiente de disciplina y orden e incita el alto rendimiento académico.

PLANTEL ESCOLAR CERRADO / VISITANTES

Para la seguridad y el bienestar de los niños, la Escuela Primaria Ramona tiene un plantel escolar cerrado. Esto significa que los estudiantes no pueden salir de la escuela después de que lleguen, a menos que sea con el padre/tutor u otro adulto cuyo nombre esté en la tarjeta de emergencia del estudiante. Durante el horario de clases, el personal de la oficina dejará salir a los estudiantes ÚNICAMENTE con las personas indicadas en la tarjeta de emergencia que tengan 18 años o más. Se requiere que todos los padres/tutores que desean sacar a sus hijos de la escuela durante el horario de clases vayan a la oficina y firmen el registro. Por favor no vaya al salón o al patio de recreo para sacar a su hijo de la escuela. También le avisamos que verificamos la identificación de todas las personas. Además, no se dejará salir a ningún estudiante con una persona sin la identificación adecuada y cuyo nombre no aparece en la tarjeta de emergencia como contacto autorizado. Puede ser que se solicite el apoyo de una agencia del orden público si una persona no autorizada trata de recoger a un estudiante. Entendemos que tal vez sea una inconveniencia y tome más tiempo, sin embargo, la seguridad de nuestros estudiantes es nuestra prioridad.

Las familias de los estudiantes de la Escuela Ramona son siempre bienvenidos para que asistan a los programas escolares, participen en actividades y presten sus servicios como voluntarios en la clase de su hijo. Sin embargo, les pedimos a los visitantes/voluntarios que vayan a la oficina, firmen el registro apropiado y obtengan su pase de visitante. Un visitante se refiere a las personas que visitan un salón ocasionalmente, por ejemplo para ayudar en un paseo o en un evento específico. ES NECESARIO QUE CUALQUIER PERSONA QUE ENTRE AL PLANTEL ESCOLAR ESCANEE UNA IDENTIFICACIÓN GUBERNAMENTAL VÁLIDA POR NUESTRO SISTEMA LOBBYGUARD.
Si necesita hablar con un maestro y no tiene cita, no se le permitirá ir al salón. El personal docente de la oficina con gusto le entregará el mensaje al maestro para que se comunique con usted para programar una cita. Los padres que quieran ir a observar un salón deben comunicarse con el maestro y darle 24 horas de aviso.
NO SE DARÁ NINGUNA INFORMACIÓN DEL ESTUDIANTE POR TELÉFONO. CUALQUIER CAMBIO DE INFORMACIÓN DEBE HACERSE EN PERSONA EN LA OFICINA DE LA ESCUELA.
DISCIPLINA
Programa PeaceBuilders (Edificadores de Paz)
La Escuela Primaria Ramona es una escuela que participa en el programa PeaceBuilders (una entidad de la comunidad). PeaceBuilders es un programa escolar inclusivo que ayuda a controlar el comportamiento estudiantil y esto a su vez crea un ambiente pacífico de aprendizaje, disminuye la violencia y la conducta inapropiada y a la vez aumenta la conducta positiva, respetuosa y considerada. Tenemos el apoyo de estudiantes designados Peace Patrol (vigilantes de la Paz) quienes trabajan con la subdirectora y sirven de modelo para otros estudiantes recordándoles los reglamentos que deben seguir cuando estén en la escuela. Los miembros de Peace Patrol se pueden identificar fácilmente por las camisetas llamativas que usan con el logo del programa. Por medio del Programa PeaceBuilders, los estudiantes y el personal de Ramona prometen:

Elogiar a otras personas

No burlarse de los demás

Buscar personas sabias

Reconocer y hablar sobre el daño causado y rectificarlo

Corregir los errores
Estos cinco principios son reforzados por los maestros y el personal de la escuela Ramona en las clases de lenguaje y literatura, en las clases de estudios sociales, en las asambleas y en otros programas de enseñanza. Enfatizamos las destrezas para resolver problemas para ayudarles a nuestros estudiantes a resolver desacuerdos y discusiones de una manera creativa y pacífica.

Con el uso del currículo del programa PeaceBuilders, los estudiantes de la escuela Ramona podrán:

‑ Lograr su máximo potencial académico

‑ Desarrollar destrezas en lenguaje y socialización y así poder establecer relaciones

 interpersonales positivas

- Participar en diálogos usando las normas del programa, lo cual permitirá que los

 desacuerdos se resuelvan pacíficamente

‑ Desarrollar recursos que ayuden a tomar decisiones prudentes

‑ Desarrollar un sentido de integración y de seguridad en la escuela

‑ Mostrar orgullo de la escuela cuidándola y preocupándose por el mantenimiento

Además de usar el currículo del programa PeaceBuilders, los maestros también usarán el plan de disciplina de acuerdo con la edad de los estudiantes para maximizar nuestros esfuerzos académicos. Al comienzo del año escolar los maestros les proporcionarán a los padres una copia del plan de disciplina. Los estudiantes que consistentemente tengan mal comportamiento o perturben la clase serán referidos a un administrador y se les llamará a sus padres/tutores.

El código de conducta que esperamos que nuestros estudiantes obedezcan es:

a.
Escuchar atentamente, seguir las instrucciones y aplicarse en las tareas.

b.
Respetar a los demás y a sus pertenencias.

c.
Permitir que el maestro enseñe y que los estudiantes aprendan.

d.
No perturbar a los demás con las manos, los pies u otros objetos

e.
Llegar a las clases puntualmente y estar preparado con sus materiales para trabajar

f.
Poner empeño en todas las cosas.
Plan de Disciplina
El personal de la escuela Ramona disciplinará apropiadamente a los estudiantes que no obedezcan el plan de disciplina mencionado previamente. El tipo de intervención que se usará dependerá en la gravedad de la ofensa y en los antecedentes de disciplina del estudiante. La escuela Ramona implementa un plan “progresivo de disciplina”. Normalmente, si el estudiante se comporta mal el maestro será el primer nivel de intervención. Si el mal comportamiento continúa a pesar de la intervención del maestro, al estudiante se le mandará a la oficina.
Los estudiantes que desobedezcan el reglamento de nuestro código de disciplina recibirán las siguientes consecuencias:

1.
Advertencia oral.

2.
Tiempo afuera de la clase “time out” (en otro salón o en la oficina) con una asignación de reflexión.

3.
Se quedarán sin recreo y/o perderán otros privilegios.

4.
Servicio comunitario en la escuela – asignación para embellecer la escuela.

5.
Detención
6.
Suspensión en la escuela

7.
Conferencia con los padres
8.
Que el padre/tutor asista a clases con el estudiante

9.
Contrato de comportamiento
10.
Suspensión

SE PUEDE RECOMENDAR LA EXPULSION DE ESTUDIANTES POR INFRACCIONES GRAVES AL

CODIGO EDUCATIVO.
Reglamentos del patio de recreo

¡Los estudiantes siempre deben obedecer los siguientes reglamentos cuando estén en el patio de recreo!

Reglamentos Comunes:

· Estar conscientes de que son representantes del programa PeaceBuilders y mostrar lealtad a la promesa de PeaceBuilders.

· Ser respetuosos y cortés; usar un tono de voz apropiado.

· No deben interrumpir las actividades de Educación Física.
· Siempre tomar precauciones; no deben jugar “tag” o juegos agresivos.
· Si ven a alguien que está siendo intimidado o acosado, díganle a un adulto inmediatamente.
· La comida, bebidas y otras meriendas solamente se deben comer en el área designada.
· Mantener las manos y los pies en tu persona sin perturbar a los demás.

 Asfalto:

· No deben correr en el asfalto - Esta área es para los juegos de Hopscotch (rayuela), 4-Square (juego de pelota), o jump rope (brincar la cuerda)

· No deben patear las pelotas en el asfalto
· No deben cruzar por donde estén jugando otros estudiantes

· No deben escupir en el asfalto

· No deben correr cerca de los salones

· No deben colgarse de las canastas de baloncesto

Equipo del patio de recreo:
Columpios-

· Los estudiantes tendrán que esperar su turno para columpiarse. El estudiante que esté esperando contará cada vez que las piernas del estudiante que está columpiándose suban al aire. Contará hasta 25. Cuando termine su turno el estudiante que se esté columpiando tendrá que ceder el columpio.

· No se permite que se suban a la estructura de los columpios

· Los estudiantes tienen que columpiarse en forma recta
· No deben empujar a un estudiante cuando esté usando un columpio
· Cuando los estudiantes usen los columpios que están cercas de la avenida Columbia deben sentarse de frente al zacate
Usar la pared para jugar juegos de pelota-

· Usar un lado de la pared por pelota

· La primera persona que llegue a la cancha con una pelota roja o de fútbol tiene derecho a la cancha
· La pelota se usará en la cancha durante todo el recreo
· Los estudiantes que quieran jugar deben formarse en una fila cercas de la pared de juego

· Seguir todas las reglas para jugar de la escuela Ramona (de acuerdo a como el maestro de Educación Física les ha enseñado)

· Los estudiantes no deben pararse de espalda en contra de la pared y no deben permitir que otros estudiantes les pateen las pelotas

Tetherball-

· Un máximo de 3 juegos ganados
· No deben colgarse de los postes o del cordel de las pelotas

Área de Viruta

· No aventar viruta

· Los estudiantes deben subir/cruzar las barras hacia la estructura para subirse por la escalera a la resbaladera (no deben subirse en sentido contrario)

Baños:

· No deben correr/jugar en las rampas
· No deben subirse en las barandillas
· No deben jugar cuando estén adentro
Área de Zacate (MANTENERSE ALEJADOS 10 PIES DEL CERCO DE LA ESCUELA TODO EL TIEMPO):

· No deben arrancar ni aventar zacate
· No deben treparse, quebrar, doblar o de otra manera dañar a los árboles

· No deben jugar en el zacate durante días lluviosos

· No deben hablar con extraños que estén al otro lado del cerco – Si un adulto al otro lado del cerco se les acerca o les habla avísale a un maestro o a un supervisor inmediatamente

· Si avientan una pelota al otro lado del cerco, NO INTENTEN recuperarla. Háganle saber a un adulto para que les ayude.

· No deben jugar fútbol
· No deben molestar a las mascotas de los vecinos
Equipo del Salón de Clases:

· Se permiten pelotas de fútbol y pelotas rojas

· El maestro encargado de la supervisión puede sacar cuerdas de saltar

· El estudiante que saque el equipo del salón será responsable por devolverlo

· No se permiten Frisbees
· No se permiten artículos personales de tu hogar en el patio de recreo.

Al terminar el recreo/almuerzo cuando timbre la campana TODOS los estudiantes deben parar de jugar:

· Los estudiantes de 3.o a 5.o grado se formarán en fila en el área designada viendo hacia adelante con las manos y los pies en su persona esperando a que el maestro los dirija al salón. Los estudiantes de 1.o a 2.o grado se hincarán en una rodilla en donde estén y esperarán a que suene el silbato para formarse.
Términos Relacionados con la Disciplina
Intimidación: Actos, palabras u otra conducta intencional y perjudicial, como insultos, amenazas y/o desaires de un niño o varios niños en contra de otro. La intimidación puede ser de naturaleza física, verbal, emocional, o sexual.

Desobediencia: Resistir o ignorar intencionalmente una petición de un miembro del personal docente. Mientras los estudiantes están en la escuela, el personal de Ramona está in loco parentis, una frase latina que significa “en el lugar de los padres.” Por lo tanto, los estudiantes deben obedecer a los miembros del personal docente. La desobediencia puede resultar en acciones disciplinarias.

Violencia Física: Tocar físicamente a otra persona de una manera que cause o intente causar daño o dolor.

Blasfemia: El uso de lenguaje vulgar u obsceno es inaceptable.

Degradación: Un comentario o una acción que degrada o que menosprecie a otra persona.

Acoso Sexual: Comentarios o acciones de naturaleza sexual que causen un ambiente de trabajo o de aprendizaje hostil.

Burla: Provocar, molestar, o mofarse de alguien con palabras o acciones.

Robo: Tomar algo que no le pertenece sin obtener permiso del dueño.

Amenazas: Expresar la intención de infligir daño o dolor a otra persona. Las amenazas se pueden comunicar por el lenguaje corporal.

Intimidación
La Escuela Primaria Ramona nunca permite ningún acto de intimidación

¿Que es la intimidación?
La intimidación entre los niños es un comportamiento agresivo intencional que involucra un desequilibrio de poder o fuerza. Consecuentemente, un niño que es victima de la intimidación tiene dificultad en defenderse. Generalmente, con el tiempo se repite la intimidación. La intimidación puede ser manifiesta de muchas maneras, por ejemplo pegar o golpear (intimidación física); hacer burla o insultar (intimidación verbal); intimidación usando gestos o exclusión social (intimidación no verbal o emocional); y enviar mensajes con insultos por medio del teléfono o correo electrónico (intimidación cibernética).
Lo que usted debe hacer si están intimidando a su hijo:
1. En primer lugar concéntrese en su hijo. Bríndele apoyo y obtenga información acerca de la intimidación.
2. Comuníquese con el maestro o director de la escuela de su hijo. Déle información factual sobre los hechos, incluyendo los siguientes datos: quién, qué, cuándo, dónde y cómo sucedió la intimidación.
3. Ayude a su hijo a oponer resistencia a la intimidación. Anime a su hijo a que se relacione con estudiantes amistosos, ayúdele a conocer amistades fuera del ambiente escolar, enséñele estrategias de seguridad, dígale como puede solicitar la ayuda de un adulto cuando se sienta intimidado, a quién debe buscar cuando necesite ayuda y practiquen lo que debe decir, asegúrele que el reportar los hechos de intimidación no es lo mismo que ser chismoso.
¿Qué pueden hacer los estudiantes para ayudar a prevenir la intimidación?

(1) No apoyar a los estudiantes que están intimidando a otros estudiantes sino apoyar a la victima de la intimidación; hacer frente de una manera razonable al que está intimidando sin ponerse en posición de peligro.
(2) Decirle al estudiante quien ha sido victima de la intimidación que hable con alguien acerca de lo que sucedió. Ofrecerse a acompañar al estudiante cuando vaya a hablar con un adulto.

(3) Decirle a un adulto que le pueda ayudar con el problema.

En la escuela Ramona nos damos cuenta que aunque estas situaciones evidentemente son muy diferentes a la dinámica de la intimidación en la cual un niño o grupo de niños intimidan a otro niño, no podemos ser indiferentes a esta conducta. El permitir que los estudiantes se insulten o peleen en forma de juego porque están entre amigos o porque un estudiante no lo hizo con la intención de lastimar crea un ambiente hostil en la escuela, haciéndolo más difícil identificar las situaciones que si son peligrosas. Poner alto a esta conducta les asegura a otros miembros de la comunidad que cualquier acción potencialmente perjudicial traerá consecuencias y se tomará en serio. Tomar el tiempo para explicarles a los estudiantes el significado y el efecto de sus palabras y acciones los ayuda a adoptar un sentido de responsabilidad para crear una comunidad en donde todos los miembros se apoyan y protegen.

“Cero-Tolerancia” hacia la Violencia/Amenazas
La comunidad de la escuela Ramona tiene “cero tolerancia” hacia la violencia física y las amenazas de cualquier tipo. Entendemos que el progreso intelectual requiere que un individuo tome riesgos y exponga sus debilidades, y que en un ambiente inseguro estos riesgos no se toman ni se exponen las debilidades. Por lo tanto, el personal de la escuela Ramona pone gran prioridad en fomentar un ambiente seguro y de apoyo para que todos los estudiantes puedan aprender y desarrollarse a su máximo potencial.

Los estudiantes que han participado en violencia física (incluyendo, pero no limitado a pelear, golpear, patear o empujar) o han amenazado con llevar a cabo violencia física, enfrentarán consecuencias disciplinarias y/o posiblemente serán suspendidos. Por favor estén conscientes de que también cualquier “juego” de forma física o violenta, o amenazas hechas como “broma” o “juego” no son aceptables y resultarán en consecuencias disciplinarias y/o posiblemente en suspensión. Los actos de violencia física y las amenazas nunca son aceptables en la escuela aunque los que estén participando en ellos piensen que solo son “juegos” o “bromas”.
De acuerdo con nuestra norma de “disciplina progresiva,” la duración de una suspensión puede aumentar cada vez que se repita la ofensa. Por ejemplo, una ofensa que resulte en un día de suspensión probablemente resultará en dos días de suspensión si el estudiante comete la misma ofensa por segunda vez. Los incidentes repetidos de violencia física o amenazas pueden resultar en una recomendación de expulsión.
Esto no se limita a los estudiantes. Se espera que los padres de familia muestren comportamiento ejemplar en el plantel escolar. Los padres que no cumplan con las normas del distrito escolar o estén en violación de la ley pueden recibir una orden de cesar y desistir o de restricción y no permitirles la entrada al plantel escolar. Además, se llamará inmediatamente a una agencia del orden público por cualquier amenaza contra el personal u otras familias en nuestro plantel escolar.
SUSPENSIÓN Y EXPULSIÓN
Un maestro puede suspender a un estudiante por el resto del período/día en que cometió la ofensa, y por un día escolar adicional con tal de que se haya programado una conferencia con el padre/tutor antes de que regrese a clase el estudiante. Un director/representante del director puede suspender a un estudiante por una ofensa que cometió por un máximo de cinco días escolares consecutivos (excepto en el caso de una suspensión en espera de expulsión). Todas las normas y reglamentos acerca de la conducta y disciplina de los estudiantes están disponibles en la oficina del director.

Conforme al Código Educativo 48900, un estudiante puede ser suspendido y/o expulsado por las siguientes ofensas:

 (a)(1) Causó, intentó causar o amenazó con causar daño físico a otra persona.
 (2) O: Intencionalmente usó fuerza o violencia contra otra persona, excepto en defensa propia.
(b)
Tuvo en su poder, vendió o proveyó cualquier tipo de arma de fuego, cuchillo, explosivo o cualquier otro objeto peligroso.
(c)
Tuvo en su poder, usó, vendió o proveyó o estuvo bajo el efecto de cualquier sustancia prohibida, bebida alcohólica o cualquier otro intoxicante.
(d)
Ofreció, planeó o negoció la venta de cualquier otra sustancia prohibida, bebida alcohólica o cualquier otro intoxicante a otra persona, y después vendió, entregó o de otra manera proveyó otra sustancia que asemeja una sustancia controlada liquida o material, bebida alcohólica o intoxicante.
(e)
Cometió un robo o chantaje.
(f)
Causó o intentó causar daño a la propiedad de la escuela o propiedad privada.

(g)
Hurtó o intentó hurtar propiedad de la escuela o propiedad privada.
(h)
Tuvo en su poder o usó tabaco.
(i)
Cometió un acto obsceno o participó en conducta profana o vulgar.
(j)
Tuvo en posesión o ilícitamente ofreció, planeó o negoció cualquier venta de parafernalia relacionada con el uso de drogas.
(k)
Interrumpió actividades escolares o intencionalmente desobedeció la autoridad del personal docente de la escuela.
(l)
Conscientemente recibió propiedad robada de la escuela o privada.
(m)
Tuvo en su poder una imitación de un arma de fuego.
(n)
Cometió o intentó cometer acoso o agresión sexual.
(o)
Hostigó, amenazó o intimidó a un estudiante que es testigo en un procedimiento disciplinario de la escuela.

(.2)
Cometió hostigamiento sexual (4.o a 12.o grado solamente).

(.3)
Causó, intentó causar, o participó en un acto de violencia (4.o a 12.o grado solamente).
(.4)
Creó un ambiente educativo de intimidación u hostilidad por medio de intencionalmente participar en hostigamiento, amenazas o intimidación en contra de un estudiante o un grupo de estudiantes (4.o a 12.o grado solamente).
ATENCIÓN POR FAVOR: Estar en posesión de un arma de fuego o de un cuchillo, el vender drogas o cometer acoso sexual y/o agresión en contra de otra persona, resultará en una recomendación automática de expulsión. (EC 48915a, b)

CÓDIGO DE VESTIMENTA
BAJO LAS NORMAS DEL DISTRITO NO SE PERMITE LA ROPA DE DEPORTES PROFESIONALES
Ropa

La manera en la que los estudiantes se visten para asistir a la escuela puede influenciar su conducta y su participación académica. Los estudiantes deben venir vestidos apropiadamente a la escuela. La vestimenta que cause interrupción o que promueva conducta insatisfactoria es inapropiada y no debe usarse en la escuela. De acuerdo a las normas del distrito no se permite el uso de ropa con insignias de equipos deportivos profesionales. Cualquier estudiante que se vista de manera inapropiada según la administración de la escuela y/o que se considere que su vestimenta cause interrupción, sea ofensiva, inmodesta o que presenten un peligro, será remitido a la oficina de la escuela para esperar a que su padre/tutor u otro miembro de familia le traiga un cambio de ropa.

Ejemplos de vestimenta inapropiada que no se permiten usar: prendas que expongan la ropa interior, el estomago y/o la espalda, shorts demasiados cortos (al extender los brazos a los costados del cuerpo los shorts deben quedar por debajo de las yemas de los dedos), pantalones con el talle debajo de la cintura y/o que estén demasiados grandes. La vestimenta que sea una talla más grande puede presentar un peligro y es inapropiada. Las camisas con botones siempre deben estar abotonadas. No se permite el uso de vestimenta que promueva drogas, sexo, violencia o una actitud negativa. Los lemas en las camisetas deben ser apropiados y no deben contener lenguaje o dibujos ofensivos o insinuantes. No se permite el uso de hebillas con iniciales, números o el símbolo de la bola-8.
Zapatos

Los estudiantes deben tener los zapatos puestos todo el tiempo y los zapatos deben tener correa en el talón. Los zapatos estilo-Heely (con ruedas) no se permiten en la escuela. El calzado debe ser apropiado para jugar y para participar en todas las actividades de la clase. No se permiten los zapatos abiertos de enfrente o sin talón ni se permite el uso de sandalias.
Prendas para cubrirse la cabeza
No se permite el uso de cualquier gorra o cualquier otra prenda para cubrirse la cabeza dentro de los edificios. Las gorras deben usarse apropiadamente en la cabeza y no deben tener palabras, dichos o lemas inapropiados. No se permiten gorras tejidas o de tela, por ejemplo wave caps, doo-rags o pañuelos. La capucha solamente se puede usar cuando está lloviendo.
Además de las normas previamente mencionadas, el Distrito Escolar Unificado de Hemet añadió los siguientes reglamentos el 12 de abril de 2005:

Para la seguridad de todos los estudiantes se prohíbe el uso de las prendas relacionadas con pandillas. El distrito colabora con las agencias del orden público para estar al día con los cambios en “las prendas relacionadas con las pandillas” según sea necesario. No se permitirá el uso de prendas, accesorios o “colors” (colores)* que un estudiante o grupo de estudiantes usen para identificarse y con el propósito de acosar, amenazar o intimidar a otros. Además las prendas no deben tener nada escrito, no deben tener dibujos ni la insignia de equipos deportivos profesionales o de cualquier grupo que promueva o que apoye la conducta negativa.
*El término “colors” se define como el uso de prendas de un estudiante o un grupo de estudiantes para indicar que son miembro, quieren ser miembro o quieren afiliarse a un grupo de estudiantes que promueven o participan en conducta negativa o ilegal. Debido a que los símbolos relacionados con las pandillas cambian constantemente, el significado del término “prendas relacionadas con las pandillas” se repasará por lo menos una vez por semestre y se actualizará cuando se reciba información sobre el tema. Algunos ejemplos de símbolos relacionados con pandillas son las insignias de los equipos deportivos profesionales; algunos ejemplos de símbolos que promueven el prejuicio son prendas con la palabra o símbolo “Skin” y con el símbolo de “iron cross”. Las prendas de vestir de estas marcas o con estos símbolos no se permiten en la escuela.
Infracciones:

Primera Ofensa: se les avisará a los padres; el estudiante se tendrá que cambiar de ropa y/o se le asignará una detención en la escuela (conocido en inglés como OCR) o recibirá 2 días de suspensión si no coopera con el personal de la escuela.

Segunda Ofensa: se les avisará a los padres; el estudiante recibirá 2 días de suspensión; se le pondrá bajo contrato de comportamiento.

Tercera Ofensa: se les avisará a los padres; el estudiante recibirá 5 días de suspensión; se llevará a cabo una reunión para una posible expulsión o cambio de ubicación.
CELULARES Y APARATOS ELECTRÓNICOS
Los estudiantes deben guardar los celulares y los aparatos electrónicos en sus mochilas y deben mantenerlos apagados durante el tiempo que ellos permanezcan en el plantel escolar. Si a un estudiante se le ha confiscado el celular o algún aparato electrónico durante el día escolar los padres/tutores recibirán una notificación y ellos tendrán que recogerlo en la oficina. Si necesitan hacer una llamada a la casa los estudiantes pueden hacerla desde su salón de clases siempre y cuando tengan el permiso del maestro.
PASEOS ESCOLARES/ACTIVIDADES EN EL PLANTEL ESCOLAR
Los paseos escolares y las actividades escolares como el Día de Campo y Asambleas especiales se consideran un privilegio que se gana en la escuela Ramona, no son un derecho. La asistencia a tales actividades se deja a la discreción de los maestros de la clase, maestros de educación física y la administración. A los estudiantes se les pueden revocar sus privilegios por tener mala asistencia, malas calificaciones, mal comportamiento y/o cualquier saldo pendiente en la escuela, biblioteca o cafetería.
Por lo general, los estudiantes participan en dos paseos escolares al año. El propósito de estos paseos es aumentar las experiencias educativas de los estudiantes. Los maestros mandarán al hogar avisos con anticipación de todos los paseos. Los padres/tutores deben leer cuidadosamente todos los avisos de los paseos porque contienen información importante, por ejemplo, la clase de ropa u otros artículos (sombreros, loción bloqueadora solar) que los estudiantes puedan necesitar. También, cuando los estudiantes regresen de los paseos después del horario escolar, los padres/tutores deben recoger a sus hijos de la escuela a tiempo porque los estudiantes no se pueden quedar solos. Cuando el personal docente de la escuela no se pueda comunicar con los padres/tutores que no han venido a recoger a sus hijos, se llamará al departamento de policía.
BOLETA DE CALIFICACIONES, REPORTES DE PROGRESO, CONFERENCIAS DE PADRES, PRUEBA ACADÉMICA
Cada seis semanas los maestros proporcionarán un reporte de progreso para todos los estudiantes. El primer reporte de progreso debe incluir una conferencia del maestro con los padres. Durante el transcurso del año escolar, los padres pueden programar conferencias con el maestro de su hijo/a para hablar sobre su progreso académico. Por favor llamen a la oficina de la escuela al (765-1670) para solicitar una conferencia con el maestro de su hijo/a.

Los maestros proporcionarán un reporte de progreso o una boleta de calificaciones para todos los estudiantes cada seis semanas. Este sistema de reportar las calificaciones les ayudará a entender el potencial académico, nivel de rendimiento y las metas educativas de su hijo/a.

Los estudiantes que no han logrado competencia a su nivel de grado en lectura y matemáticas serán puestos a prueba académica y se recomendará que participen en los programas de intervención después del horario de clases o que asistan a la escuela de verano (si el programa está disponible). Se les avisará a los padres/tutores con anticipación de que su hijo/a está a prueba académica y se les informará sobre los programas disponibles de intervención. Si los estudiantes no logran el nivel de competencia a pesar de las intervenciones es posible que reprueben el año escolar.
BIBLIOTECA
Los estudiantes de la Escuela Primaria Ramona tienen acceso a la biblioteca durante el día escolar. La biblioteca está abierta antes del horario de clases, durante los recreos, el almuerzo y durante el horario de clases de acuerdo al programa de la clase. Los estudiantes deben usar su tarjeta de la biblioteca para pedir los libros prestados. Los libros se piden prestados por dos semanas y no se permite llevar los libros al patio de recreo. Los estudiantes tienen que devolver los libros que pidieron prestados a la biblioteca antes de poder pedir más libros prestados. Los estudiantes serán responsables por libros dañados o extraviados que pidieron prestados en su nombre, incluyendo los libros de texto.
Si los libros de la biblioteca y/o los libros de textos no son entregados para la fecha de entrega debida al final del ciclo escolar, los estudiantes podrán perder la oportunidad de participar en cualquier o todas las actividades de fin de año escolar hasta que los artículos que hacen falta sean entregados o se pague la multa.
OBJETOS PERDIDOS Y ENCONTRADOS
Los artículos de ropa que se encuentren en el plantel escolar se pondrán en la cafetería en el área designada para “objetos perdidos”. Anteojos, aparatos dentales, bolsos, y otros artículos pequeños de valor se guardaran en la oficina de la escuela. Le sugerimos que escriba el nombre de su hijo en los abrigos, chaquetas, suéteres, loncheras, bolsas, etc. Los artículos valiosos como Gameboys, Walkmen, joyas u otros artículos no se deben traer a la escuela. Cualquier objeto que se encuentre en el área para “Objetos Perdidos y Encontrados” antes de las vacaciones de la escuela (por ejemplo, Día de Acción de Gracias, Navidad, etc.) serán donados a una organización benéfica local.
La escuela no se hace responsable por los objetos valiosos perdidos.

MEDICAMENTOS Y SALUD ESTUDIANTIL

NINGÚN MEDICAMENTO será administrado por ningún miembro del personal docente, incluyendo la enfermera (esto incluye medicamentos sin receta, como aspirina, pastillas para la tos, gotas para los ojos, spray nasal, etc.), a menos que tengamos una orden por escrito del médico o dentista. Para prevenir que el medicamento sea ingerido por otra persona se guardará adecuadamente en la escuela. El medicamento debe tener la etiqueta de la farmacia con el nombre del estudiante, nombre del medicamento, dosis del medicamento, nombre del médico y fecha reciente. Inmediatamente después de llegar a la escuela el medicamento se debe llevar a la oficina en donde se guardará bajo llave. Es la responsabilidad del estudiante ir a la oficina para tomar su medicamento a tiempo y no se le recordará ni se le llamará a la oficina.

El personal docente le proveerá servicios de emergencia a cualquier estudiante que esté enfermo o que esté lesionado. En caso de un accidente grave se les llamará a los padres/tutores inmediatamente. Es muy importante que la escuela tenga números de teléfonos actualizados (del hogar, trabajo y números por en caso de emergencias) y los nombres correctos de las personas a quienes usted les han dado su autorización para recoger a su hijo de la escuela. Sería buena idea que los padres/tutores dieran una carta poder notariada a las personas o tutores que estén a cargo del cuidado de su hijo, por en caso de que el niño llegara a necesitar tratamiento médico de emergencia en un hospital y no se pudiera localizar a los padres. Esto permitirá que el niño reciba el tratamiento médico inmediatamente. Desde luego, esto es opcional, ya que los padres/tutores son responsables por el cuidado de su hijo.
Inmunizaciones
Todos los estudiantes que estén matriculados en las escuelas de California deben tener un registro de inmunizaciones actualizado en la oficina de la escuela. El estado de California requiere que todos los estudiantes estén al corriente con todas sus vacunas antes de entrar al kínder. Todos los estudiantes del kínder deben haber completado una serie de tres vacunas de Hepatitis B, dos vacunas de MMR, la serie de vacunas correspondientes de DTP y de Polio, una dosis de Varicela y la prueba de la tuberculosis antes de entrar a la escuela. A partir del primero de julio del 2001 todos los estudiantes menores de 18 años de edad que vengan de otro estado o de otro país y que se matriculen por primera vez en una escuela del Distrito Escolar Unificado de Hemet deben tener una prueba actual de la tuberculosis y 1 dosis de la vacuna contra la Varicela o un documento del médico declarando la enfermedad o inmunidad.

Examen Físico para Estudiantes de Kínder

Se requiere un examen físico que se haya completado no más de 6 meses antes de ingresar a kínder.

Lesiones que Necesiten el Uso de Aparatos

Cualquier estudiante que sufra una lesión que requiera el uso de un aparato médico (por ejemplo muletas, yeso, vendajes, etc.) debe traer una nota del médico que especifique lo que puede y no puede hacer y que también especifique cualquier limitación del estudiante para la clase de educación física.

NOTA: La norma del Distrito Escolar Unificado de Hemet, especifica que un estudiante que asista a la escuela y que necesite usar muletas durante el horario escolar debe traer una nota del médico.

Nota para solicitar que un estudiante sea excluido de participar en la clase de educación física

Si un estudiante está enfermo o sufre de una lesión leve, es necesario que presente una nota del padre/tutor o del médico indicando que no puede participar en la clase de educación física. Una nota del padre/tutor puede justificar la exclusión del estudiante en la clase de educación física solamente por tres (3) días consecutivos. Si la nota no se presenta, el estudiante tendrá que participar en la clase de educación física.
Educación Física

El uniforme de educación física debe cumplir con las normas escolares. La ropa no debe ser restrictiva; los estudiantes deben poder moverse libremente. No se permite que los estudiantes usen joyas durante la clase de educación física. Los zapatos deben ser apropiados para las actividades físicas; por ejemplo, zapatos de tenis, correr, etc. Los estudiantes que dañen los aparatos de educación física por falta de cuidado serán responsables por el costo de reparación o por reemplazarlos. Los estudiantes son responsables por el mismo nivel de conducta durante la clase de educación física que en todos los salones de clase en la Escuela Ramona. Esta es una clase requerida y los estándares estatales tienen que ser dominados.
DESAYUNOS/ALMUERZOS ESCOLARES
Los estudiantes pueden pagar el almuerzo por día, semana o mes. El costo de un desayuno es $1.75 (incluyendo bebida). El costo de un almuerzo es $2.25 (incluyendo leche). Cualquier estudiante puede comprar un cartoncito de leche por $0.25 centavos. Cada mes se mandará un menú a la casa para que los estudiantes y los padres se informen sobre los alimentos que se van a servir. Las solicitudes para alimentos gratuitos y a precio reducido están disponibles en la oficina.
Los estudiantes que no tengan suficientes fondos para comprar un almuerzo no recibirán un almuerzo. Se les dará un cartoncito de leche a estos estudiantes.
PROGRAMA DESPÚES DEL HORARIO DE CLASES S.A.F.E.
El Programa después del horario de clases 21st Century del Distrito Escolar Unificado de Hemet ahora es conocido como el programa S.A.F.E. (Estudiantes Logrando Éxito en Ambientes Divertidos). Este programa tiene su propio personal y directores. Si tienen alguna pregunta o preocupación pueden hablar con Daniel, el encargado del programa S.A.F.E. o pueden llamar a la oficina del distrito al 765-5100. El personal del programa S.A.F.E. está disponible de 2:04 p.m. a 6:00 p.m. de lunes a viernes. Todos los estudiantes que participan en el programa reciben una merienda pequeña sin costo. Los estudiantes participan en varias actividades como manualidades, ayuda con la tarea o salir de paseo. Puede obtener las solicitudes del programa en la oficina de la escuela.
REGISTRO E INCAUTACIÓN

La administración tiene control sobre todo el plantel escolar, edificios y estacionamientos, por lo tanto tiene el derecho de registrarlos sin una orden de cateo. Para asegurar que no haya armas, drogas u otros objetos en los planteles escolares, todas las personas que entran a un plantel escolar o a recintos del distrito pueden estar sujetas a un registro con un detector de metal y/o un registro personal. Quienes infrinjan este reglamento estarán sujetos a suspensión, expulsión o arresto.

ACOSO SEXUAL

El Distrito Escolar Unificado de Hemet se compromete a proveer un ambiente laboral y educativo en donde todos los individuos son tratados con respeto y dignidad. Por lo tanto el distrito condena, se opone y prohíbe el acoso sexual verbal, físico o ambiental. Cualquier persona que infrinja este reglamento estará sujeta a acciones disciplinarias, incluyendo la expulsión del estudiante o destitución del empleado. El informe completo de las normas del Distrito y del proceso de resolución está disponible en las escuelas y en las oficinas del distrito.

VOLUNTARIOS
Los voluntarios son personas que prestan sus servicios voluntarios y quienes vienen a la escuela con regularidad. De acuerdo al reglamento del Distrito Escolar Unificado de Hemet, todas las personas que quieran prestar sus servicios voluntarios deben obtener la prueba de tuberculosis y una prueba de las huellas dactilares las cuales deben ser aprobadas. Si usted quiere prestar sus servicios como voluntario, debe hacer arreglos previos con el maestro de su hijo. Favor de ir a la oficina para hacer arreglos para la prueba de huellas dactilares.

Debido a los recursos económicos limitados, cada año solamente podremos ofrecer pruebas dactilares a una cantidad limitada de voluntarios. La escuela pagará por el costo de las pruebas dactilares, pero es la responsabilidad del voluntario hacerse la prueba de tuberculosis y sufragar el costo antes de las pruebas dactilares.
TELÉFONO
El teléfono de la oficina es solamente para EMERGENCIAS y para conducir asuntos relacionados con la escuela. Si los estudiantes quieren irse a casa con otro estudiante después de clases, necesitan hacer arreglos antes de venir a la escuela. Si los padres no llegan a tiempo para recoger a sus hijos, los estudiantes tendrán que esperar hasta después de las 2:30 p.m. para llamarlos (los viernes y durante la semana de conferencias de padres y maestros tendrán que esperar hasta después de la 1:30 p.m.). No se transferirán llamadas teléfonicas a los salones durante el horario de enseñanza. Pueden dejar mensajes para los maestros con la secretaria encargada de la oficina (extensión 201) o con la secretaria de asistencia (extensión 202).

EL DISTRITO ESCOLAR PROHÍBE EL USO DE TABACO

El Distrito Escolar Unificado de Hemet prohíbe el uso de cualquier producto de tabaco en todas las propiedades y vehículos del distrito. Pueden obtener información sobre clases para dejar de fumar en la Oficina de Asistencia y Bienestar Estudiantil, llamando al 765-5100 ext 3780.

[image: image3.png]ELEMENTARY

Ayudando a los padres/tutores a cuidar a sus hijos.

[image: image4.png]ELEMENTARY

El Distrito Escolar Unificado de Hemet se complace en anunciar….

mySchoolBucks.com

¡Un centro de pago en el internet para los padres/tutores!

Los padres pueden….

¡Hacer pagos en la cuenta de alimentos de su hijo a cualquier hora, 24 horas al día 7 días a la semana, 365 días al año*!

¡Ver sus compras de la cafetería!

Vea “See myHousehold” – “View Purchases”
¡Llevar el balance de la cuenta!

Vea “See myHousehold”

¡Programar para que le envíen recordatorios por correo electrónico cuando el balance esté bajo!

Vea “See Email Preferences”

¡Programar pagos automáticos!

Vea “Schedule Payments”

Visiten el sitio web www.mySchoolBucks.com para crear su cuenta hoy….
Si tienen preguntas llamen a la oficina de Servicios de Nutrición – 766-2603 o 766-2602
*Hay una cuota de 3% por cada transacción (por ejemplo, por una transacción de $20.00 se pagará un total de $20.60)

Escuela Primaria Ramona

2013‑2014
FORMULARIO DE FIRMAS CONFIRMANDO RECIBO DEL MANUAL DE
PADRES/TUTORES Y ESTUDIANTES

Nombre del Estudiante__

Grado_________ Maestro/a______________________________________ No del Salón _______

He leído y hablado con mi hijo sobre el MANUAL PARA PADRES/TUTORES Y ESTUDIANTES y estamos conscientes del código de disciplina y normas/procedimientos de la escuela. Comprendemos que si tenemos preguntas o necesitamos ayuda cualquier miembro del personal escolar puede ayudarnos o dirigirnos a la persona indicada.

Firma del Padre/Tutor____________________________________
Fecha ____/_____/____
Firma del Estudiante____________________________________
Fecha ____/_____/____

Por favor firme este formulario y devuélvalo al maestro de su hijo antes del 16 de agosto del 2013.
� EMBED AcroExch.Document.7 ���

� EMBED AcroExch.Document.7 ���

ESCUELA PRIMARIA

� EMBED AcroExch.Document.7 ���

� EMBED AcroExch.Document.7 ���

ESCUELA PRIMARIA

1

[image: image5.png]ELEMENTARY

[image: image6.jpg]

_1212400740.pdf

