

2016-2017
Manual de padres y estudiantes

Contenido

CARTA DEL DIRECTOR	Error! Bookmark not defined.
HORARIO ESCOLAR	4
NÚMEROS TELEFÓNICOS IMPORTANTES	4
CARTA DE LA COORDINADORA DEL PROGRAMA "MAGNET"	5
MISION	6
HORARIO DIARIO	6
LLEGADA A LA ESCUELA	6
2016-2017 CALENDARIO ESCOLAR	7-9
ASISTENCIA	10
POLITICA DE TARDANZAS.....	10
REQUISITOS PARA LA INSCRIPCION	11
PROCEDIMIENTO PARA DAR DE BAJA	11
CODIGO DE VESTIMENTA	12
TALLERES Y EVENTOS PARA PADRES	13
OPORTUNIDADES PARA VOLUNTARIOS	14
INFORMACION DE CONTACTO EN CASO DE EMERGENCIA.....	15
SALIDA TEMPRANA DE ESTUDIANTES	15
PROCEDIMIENTOS DE LA CAFETERIA	15
CELEBRACIONES DE CUMPLEAÑOS	16
FIESTAS.....	16
EXCURSIONES	16
PASEOS EDUCATIVOS	16
CODIGO DE CONDUCTA	17
USO DE EQUIPOS ELECTRONICOS PARA LOS ESTUDIANTES	18
USO DE TELEFONOS PARA LOS ESTUDIANTES	18
LIBROS PERDIDOS Y/O DAÑADOS	18
TAREAS PARA EL HOGAR	19
CONFERENCIAS PADRES-MAESTROS	19
ANTEOJOS	19
COMUNICACIÓN Y CARPETA DE TRABAJOS CORREGIDOS.....	20
PSConnect.....	20
SALUD	21
MEDICACION, INMUNIZACIONES, PIOJOS, ENFERMEDADES, CUIDADOS DE EMERGENCIA	21
PLAN DE SEGURIDAD DE LA ESCUELA	22
TRANSPORTE DE LOS ESTUDIANTES A LA ESCUELA.....	22
SALIDA	23
ESTANDARES DE PROMOCION	24
ACTIVIDADES DEL FINAL DEL AÑO ESCOLAR	25
BERRY 2016-2017 FACULTY AND STAFF	26
COMPACTO DE LA ESCUELA BERRY	27
HOUSTON ISD ELECTRONIC DEVICE ADVISORY FORM.....	28

Carta del Director

Estimadas familias de Berry,

Bienvenidos a la Escuela Primaria Berry, Escuela de Ciencias Ambientales. Mi nombre es Armando Lujan y estoy muy emocionado de servir a esta comunidad como su nuevo director.

Fui nacido y criado en Corpus Christi, Texas. Mi esposa y yo hemos estado casados por 36 años. Nosotros tenemos dos hijos adultos. Mi hijo es un artista gráfico para una compañía de carros y mi hija sirve como Especialista Curricular en el Distrito Escolar Independiente de Corpus Christi. Mi esposa y yo estamos orgullosos de ser abuelitos de 5 nietos y una nieta.

He servido como administrador en el Distrito Independiente de Houston por los últimos 11 años. Pase mis primeros 4 años como Decano de Estudiantes en la Escuela Secundaria Lamar. Los siguientes 3 años serví como Director en la Escuela Primaria Roosevelt y los últimos 4 años como Director en la Escuela Intermedia Edison. Previamente, serví por 8 años como maestro y administrador en el Distrito Escolar de Corpus Christi.

Completé mi educación universitaria en Texas A&M-Corpus Christi. Recibí una Licenciatura en Justicia Penal y una Maestría en Administración Educativa.

Cuando no estoy en Berry me gusta pasar mi tiempo con mi esposa. También me encanta pasar tiempo con mis dos hijos y 6 nietos. Mi esposa y yo disfrutamos explorando pequeñas ciudades de Texas y viajando.

Nuestro objetivo es ofrecerles lo mejor a nuestros estudiantes y continuamente construir relaciones positivas con nuestros padres y la comunidad. Espero ser su Líder y Servidor para un año escolar exitoso.

Sinceramente,

Armando Lujan, Director

Horario Escolar

lunes-viernes

8:00a.m. - 3:00 p.m.

El desayuno se sirve en el salón antes de las 8:00 a.m.

Horario de la Oficina

7:30 a.m. – 4:00 p.m.

Números telefónicos importantes

Oficina Principal

(713) 696-2700

Fax de la escuela

(713) 696-2701

Programa especializado

Bienvenido a la Primaria Berry, una Escuela Magnet de Ciencias Ambientales. Estamos muy contentos de tenerlo como parte de nuestra familia escolar. El programa magnet de ciencias ambientales está diseñado para ayudar a los estudiantes a crecer en su comprensión de lo que significa ser un defensor del medio ambiente. Como defensores, cada grado tiene un proyecto específico que van a cumplir para llevar a cabo la responsabilidad ambiental en nuestra escuela. Este año, algunas de nuestras colaboraciones incluyen Recipe for Success, Can Do Houston, Katy Prairie Conservancy, y Native Plant Society of Texas. Continuamos trabajando con otros para ver cómo podemos crear una sociedad y cómo nos pueden ayudar a educar a nuestros alumnos en el aprendizaje sobre el medio ambiente.

Los estudiantes aprenderán sobre la ciencia del medio ambiente, tanto en la clase de ciencias magnet como en el salón de clases regular. Su niño asistirá a una clase de magnet de ciencias durante 5 días consecutivos en base a un calendario proporcionado por la coordinadora del programa de magnet. Las clases tendrán 5 rotaciones del día con el fin de proporcionar a todos nuestros estudiantes de magnet la oportunidad de participar en estas clases de magnet basado en proyectos. Las clases de magnet incluyen dos laboratorios de ciencias del medio ambiente y la educación al aire libre a través de asociaciones. En cada uno de los laboratorios de ciencias, su hijo se dedica a actividades prácticas de ciencias y experiencias de aprendizaje rigurosos mientras aprenden acerca de la ciencia del medio ambiente y nuestro edificio verde LEED. Las clases de ciencias magnet se basan en proyectos. En las clases de educación al aire libre, su hijo va a cosechar, cocinar, aprender acerca de la naturaleza, y aprender acerca de todas las verduras que se cultivan en los jardines de los estudiantes. Ellos también van a interactuar con la naturaleza en nuestros hábitats diferentes disponibles en la escuela.

Su hijo también se dará cuenta de cómo los problemas ambientales afectan nuestra salud y entenderá que los seres humanos tienen un gran impacto sobre el medio ambiente. Con este conocimiento, los estudiantes podrán tomar decisiones que reduzcan el daño a nuestro medio ambiente y a proteger nuestro maravilloso planeta para las generaciones venideras.

Se requiere el apoyo de todos para poder proteger a nuestro medio ambiente y hacer un cambio positivo.

MISION

En Berry , trabajaremos diligentemente para desarrollar líderes fuertes. Esto se logrará garantizando que nuestros estudiantes son excelentes:

- Comunicadores
- Solucionadores de problemas
- Buenos ciudadanos que saben de tecnología
- Defensores del medio ambiente

HORARIO DIARIO

- 7:30 a.m. Se abren las puertas de la escuela.
- 8:00 a.m. La instrucción y desayuno en el salón
- 8:05 a.m. Suena la campana de tardanza
- 8:15 a.m. Los anuncios de la escuela comienzan
- 3:00 p.m. Salida

LLEGADA A LA ESCUELA

Por su seguridad no está permitido que los estudiantes lleguen a la escuela antes de las 7:30 a.m. o permanezcan en el edificio después de las horas escolares, a menos que estén supervisados por un maestro o miembro del personal escolar.

- Todos los estudiantes entrarán por la puerta principal y caminarán directamente a la cafetería. También podrán ser dejados en la entrada de la cafetería. Se asignan a sentarse por grado.
- Los estudiantes que llegan a la escuela después de las 8:05 am se consideran tarde.
- La oficina le dará a los estudiantes que llegan tarde una nota de llegada tarde para entregarle a la maestra. **Por favor, acompañe a su hijo a la oficina cuando llega tarde.**

Berry 2016-2017 School Calendar

Tenga en cuenta que este calendario es específico a la Primaria Berry y puede ser diferente de otras escuelas de HISD. Este es un guía y las fechas pueden cambiar a través del año. Por favor, asegúrese de leer todos los anuncios que van a casa en la carpeta de la comunicación.

agosto	
18	Conozca al maestro 4:30-6:30 pm
22	Primer día de clases
22	Bee Camp 300-5:30 pm Espacio limitado, se requiere registraci3n
septiembre	
5	Día del trabajo – no hay clases
9	Día de los Abuelos 8:30-10:00 am
13	Taller de Padres Bilingüe – Disciplina Consiente 8:30 - 9:45 am
14	Taller de Padres Ingles – Disciplina Consiente 8:30 - 9:45 am
20	Día de Retratos
21	Salida Temprano de HISD 12:30 pm
22	“Open House” / Junta de PAC #1 5:00 – 6:30 pm
29	Programa – 3er Grado – Cultura Hispana 5:30 – 6:30 pm
octubre	
11	Salida Temprano de HISD 12:30 pm
12	Día festivo – no hay clases
16	Día del Jefe
18	Taller de Padres – Grados Pre-k – 2º 4:30-6:30 pm
22	Technocycle Computadoras para alumnos de 1er grado 9:00 am - 12:00 pm
27	Desfile de Personajes de Libros 9:00 – 10:00 am
28	Reporte de Calificaciones – Ciclo 1 – Kinder-5º
noviembre	
7	Día de retratos – segunda oportunidad
11	Reporte de Calificaciones de Pre-K
11	Programa de 4º Grado y Porristas– Día de los Veteranos 5:30 – 6:30 pm
16	Salida Temprano de HISD 12:30 pm
17	Celebraci3n del día de acci3n de gracias
18	Junta de PAC #2 8:30 – 9:30 am
23-25	Día de acci3n de gracias – no hay clases
diciembre	
1	Baile de Padre e Hija - 5:00 – 7:00 pm
15	Programa de invierno – Pre-K y Coro 5:30 – 6:30 pm
16	Celebraciones de invierno 11:00 am – 12:00 pm
19-30	Descanso de invierno – no hay clases

enero	
2	Descanso de invierno – (no hay clases)
3	Día de preparación para los maestros – no hay clases
6	Reporte de Calificaciones – Ciclo 2 – Kínder- 5º grado
13	Competición de Ortografía
16	Día Festivo – No hay Clases
17	Taller de Padres – Grados 3º-5º 4:30-6:30 pm
25	Asamblea de celebraciones - 8:30 – 9:00 am (solamente alumnos) Salida Temprano de HISD 12:30 pm
febrero	
1	100º Día de Clase
14	Intercambio de tarjetas de San Valentín
17	Junta de PAC #3 8:30 – 9:30 am
17	Reporte de Calificaciones de Pre-K
18	Rodeo de Berry 10:00 am – 2:00 pm
22	Salida Temprano de HISD 12:30 pm
marzo	
2	Cumpleaños de Dr. Seuss
6-April 5	TELPAS
9	Día de Retratos
13-17	Descanso de primavera– no hay clases
23	Programa de 2º Grado y club de Música– Festival Internacional 5:30 – 6:30 pm
24	Reporte de Calificaciones – Ciclo 3 Grados Kínder – 5º
27	Reunión de Motivación para el examen de STAAR (solo alumnos)
28-29	Examen de STAAR <ul style="list-style-type: none"> • 3/28 4º - Escritura & 5º Matemáticas • 3/29 5º Lectura
abril	
1-5	TELPAS
7	Junta de PAC #4 8:30 – 9:30 am
8	Registración de Pre-K para hermanos de niños en Berry
11	Programa de 1er Grado y Porristas 5:30 – 6:30 pm
14	Día Festivo de Primavera – No hay clase
19	Celebración de VIPS 8:30 – 9:30 am
21	Día de la Tierra (solo estudiantes)
22	Registración de Pre-K
27	Baile de Madre e Hijo 5:00 – 7:00 pm
28	Día del Niño – Pre-k y Kínder

mayo	
1-5	Semana del aprecio de los maestros
	Día de Aprecio para las Enfermeras
5	Programa del Cinco de Mayo – Kinder y Ballet Folclórico 5:30 – 6:30 pm
8-12	Exámenes de STAAR <ul style="list-style-type: none"> • 5/8 3^o-5^o Matemáticas • 5/9 3^o-5^o Lectura • 5/10 5^o Ciencias
15	Día de Campo
16	Partido de Kickball – 5 ^o grado vs Maestros (solo para alumnos)
17	Expo de GT Se anunciará la hora
19	Baile de 5 ^o grado 5:00 – 7:00 pm
22	Ceremonias de Reconocimientos Pre-K Ingles. 8:30 am; Bilingual 9:15 am
	Paseo del fin del año de 5 ^o grado
23	Ceremonias de Reconocimientos Kinder ingles 8:30 am; Bilingual 9:30 am 1 ^o ingles 11:30 am; Bilingual 12:30 pm
24	Ceremonias de Reconocimientos 2 ^o ingles. 8:30 am; Bilingual 10:00 am 3 ^o 12:00 pm; 4 th 1:00 pm
	Banquete de 5 ^o grado 5:30 – 7:30 pm
25	Reporte de Calificaciones – Pre-k – 5 ^o grado
	Celebraciones del fin del año 11:00 am – 12:00 pm
	Ultimo día de clases
26	Día de preparación de Maestros

Estas fechas y horarios están sujetos a cambios.

ASISTENCIA

Se espera que los estudiantes lleguen a tiempo y asistan a la escuela cada día. La razón de una ausencia justificada deberá estar por escrito y firmada por los padres/representantes del estudiante. **Las excusas por escrito deberán ser recibidas por la escuela dentro de los 3 días siguientes de la ausencia, de lo contrario la ausencia será considerada injustificada.** La especialista de asistencias podría investigar cualquier ausencia. Si el estudiante está ausente, él o ella no podrá participar en actividades extracurriculares el día de la ausencia. Al estudiante ausente se le darán 3 días para recuperar el trabajo perdido de clase por la ausencia.

Ausencias Justificadas

Las únicas excusas aceptables por tardanzas y ausencias son:

- Enfermedad del estudiante
- Enfermedad o fallecimiento de un familiar cercano
- Cuarentena
- Severas condiciones climáticas que hagan la transportación peligrosa
- Emergencias o circunstancias inusuales reconocidas por la Directora o personal designado
- Participación en actividades escolares con autorización de la Directora

De acuerdo con la Ley de Asistencia Obligatoria a la Escuela de Texas, “Compulsory School Attendance Law” (TEC.Sec.25.085) si un estudiante está ausente sin excusa por 10 días o partes de días en un período de seis meses; o 3 o más días o partes de días en un período de cuatro semanas, el padre/representante del estudiante está sujeto a acusación bajo la Sección 25.093. Esto es clasificado como un delito menor Clase C y está sujeto a una multa de hasta \$500 por cada día de ausencia injustificada después de que la carta de advertencia sea enviada.

También, los estudiantes con 13 o más ausencias injustificadas serán retenidos a pesar de que las calificaciones estén aprobadas y será requerido a asistir a la escuela de verano.

POLITICA DE TARDANZAS

El timbre suena a las 8:00 a.m. para que los estudiantes entren al edificio y la instrucción comience. Los estudiantes que lleguen después de las 8:05 a.m. se consideran llegada tarde y deberán reportarse al Mostrador de Bienvenido. Los oficiales de la escuela entienden que el tráfico, clima o quedarse dormido son causas ocasionales de llegadas tardías de los estudiantes. Sin embargo constantes tardanzas no serán toleradas. **Después de 5 tardanzas, el estudiante recibirá detención.** De acuerdo con el código de conducta del estudiante, llegar tarde representa una ofensa nivel I (favor revise el código de conducta). Varias ofensas de nivel I se convierten en ofensa de nivel III. Por lo tanto, la violación de la política de tardanzas tendrá las mismas consecuencias de las ofensas nivel III las cuales pueden ser suspensión o hasta referencia a una escuela alternativa. Cuando un estudiante llega tarde no solo lo afecta a él (ella) sino al resto de sus compañeros de clase. Los estudiantes que llegan tarde están perdiendo una parte muy importante de la instrucción y esto puede ocasionar que se retrasen o no entiendan los objetivos. Es de gran beneficio que los alumnos lleguen al tiempo indicado todos los días.

Viernes sin Uniforme

Los estudiantes recibirán un viernes sin Uniforme en la semana que:

1. están presentes todos los días, todo el día durante toda la semana. (Esto incluye no llegar tarde y no salir temprano.)
2. Complete todas sus tareas.

Los jueves antes de la salida, el maestro proporcionará a los estudiantes una banda de muñeca para llevar el viernes con su vestuario gratuito. Si el estudiante no tiene el brazalet el viernes - van a ser enviados a la oficina y sus padres serán notificados para traer un uniforme. Los estudiantes regresarán a clases hasta que el uniforme llegue.

REQUISITOS PARA LA INSCRIPCION

Para que un niño(a) sea inscrito en la escuela es necesario proveer los siguientes recaudos:

- Prueba de residencia tal como una cuenta de servicios o un recibo de la renta con la dirección y el nombre correcto.
- Una copia certificada del certificado de nacimiento o la carta de registro de nacimiento.
- Prueba de inmunización/registro de vacunas.
- Reporte de Calificaciones del último año escolar.
- Si el estudiante está inscrito durante el año escolar actual, se requiere una carta de retiro de la escuela anterior.
- Documentos de custodia si el estudiante está viviendo con alguien diferente de sus padres.
- Número de Seguro Social si está disponible.

PROCEDIMIENTO DE RETIRO

Se requiere una notificación anticipada (24 horas) para completar las formas de retiro y determinar si hay multas o libros pendientes. Favor informar cuando es el último día que el estudiante irá a la escuela, la nueva dirección de habitación, y el nombre de la nueva escuela donde el niño(a) irá. Los padres deben venir y oficialmente retirar al estudiante. Los documentos completos de retiro deben ser llevados a la nueva escuela con una copia adjunta del el último Reporte de Calificaciones si está disponible.

CODIGO DE VESTIMENTA

La comunidad escolar de Berry ha establecido altos estándares de vestimenta escolar apropiada y aseo personal. La apariencia de los estudiantes pueden influir el comportamiento y afectar el ambiente de aprendizaje. A continuación vea las guías del uniforme requerido.

Playeras	Pantalones Largos y Cortos	Zapatos
Playera Berry Elementary verde estilo Polo con cuello.	Caqui liso estilo uniforme	Zapatos deportivos o cerrados en la punta.
	No decoraciones	No sandalias
	Debe usar cinto	Debe usar medias
	No pantalones de mezclilla	Agujetas amarrados
	No pantalones tipo cargo (pantalones con muchos bolsillos)	Dedos de los pies no pueden ser expuestos.

Joyas:

- Cadenas/collares están limitados a un tamaño de pequeño a mediano.
- Niñas – No traer aretes de aro grande (deben ser más pequeños que una moneda de 25 centavos.)
- Niños – No se permite traer aretes.

Hábitos de Aseo

- El cabello debe estar cuidado, limpio y bien peinado. Estilo del cabello/color no debe causar distracción ni interrupción a la vista del niño(a). No está permitido diseños rasurados en el cabello. Estilos de cabello extremos, lo cual incluye cabello teñido en colores inusuales (verde, anaranjado, etc.) y afeitados “Mohawks” **no** serán permitidos.
- No está permitido usar maquillaje ni pintura de uñas en la escuela.
- Sombreros y prendas que cubran la cabeza no pueden ser usadas en el edificio de la escuela.

Los estudiantes que no cumplan con el uniforme escolar deben llamar a casa para que les traigan a la escuela un cambio de ropa apropiado y no se les permitirá estar en el salón de clases hasta tanto no estén vestidos apropiadamente.

Nosotros alentamos a los padres a que traigan los uniformes escolares que estén en buenas condiciones y su hijo(a) no use más. Este programa de intercambio ayudará a asistir a otras familias en el cumplimiento de los requisitos del uniforme escolar de Berry.

La vestimenta y estilos de cabello apropiados serán determinados por el personal administrativo de la escuela.

Berry Participación de los Padres
Próximos Talleres y Eventos para Padres

Parent Calendar

El Distrito Escolar Independiente de Houston cree que la educación de un niño es el resultado de los esfuerzos combinados de los padres, el estudiante y la escuela. Los padres que participan activamente en el proceso educativo, tanto en la escuela y el hogar, proporcionan el apoyo, asistencia, valores y expectativas esenciales que son cruciales para la percepción de la importancia de la educación de un niño. HISD también cree que la participación activa de los padres aumentará significativamente el potencial del estudiante para el éxito académico.

~information from www.houstonisd.org – Parents & Students

Las fechas de estos entrenamientos se mandaran a casa con los estudiantes durante el año.

Información para los padres / Talleres - Nuestra familia escolar acoge sesiones especiales de capacitación para los padres durante el año escolar. Estas reuniones se centran en temas como planes de estudio, técnicas de estudio eficaces, la salud de los estudiantes, la seguridad, la nutrición, la prueba de la información y consejos útiles para utilizar durante el tiempo de prueba.

OPORTUNIDADES PARA VOLUNTARIOS

Voluntarios en Escuelas Públicas (VIPS)

Voluntarios en Escuelas Públicas(VIPS) son voluntarios del distrito escolar de Houston. Cada año, miles de padres, estudiantes y socios de la comunidad apoyan los estudiantes y maestros dando tiempo de voluntario. VIPS representa todos grupos etnicos, economico y educativos. Son personas que proveen tutorias a estudiantes, asisten en la bibiloteca, oficina, cafeteria y otras maneras de apoyo.

¿Cómo puedo ser VIPS?

Todos voluntarios tiene que matricularse en linea or en la escuela cercana y pasar verificación de antecedentes penales antes de ser un voluntario. Favor de seguir los siguientes pasos para a ser un VIPS:

Paso 1:	Registrarse por internet a www.houstonisd.org . Quédese en la página y presionar donde vea el icono de VIPS debajo de la sección de comunidad.
Paso 2:	Una vez que se ha registrado, tiene que ir en persona a la escuela de interés y enseñar prueba de identificación.
Paso 3:	Información de identificación entrará a la base de datos para ser procesado por la coordinadora de VIPS en la escuela.
Paso 4:	La verificación de antecedentes penales puede tomarse de 2 a 3 semanas para procesar
Paso 5:	Una vez que se aclare su información, será elegible a ser voluntario por el distrito escolar de Houston.

¿Qué tipo de identificación se acepta?

- Licencia de conducir de Texas o cualquier estado
- Pasaporte oficial
- Tarjeta de identificación de Texas o cualquier estado
- Tarjeta de identificación militar de los Estados Unidos
- Matricula Consular
- Tarjeta de residencia

Para más información de voluntarios, favor de ponerse en contacto con la **Sra. Cruz al 713 696 2700**. Favor de pasar al Mostrador de Bienvenido para inscribirse para algunas oportunidades siguientes de VIPS:

- Supervisión en la cafetería
- Voluntarios en el salón de clase
- Supervisión en la salida escolar
- Hacer copias para los maestros

INFORMACION DE CONTACTO EN CASO DE EMERGENCIA

Un "Formulario de Contactos de Emergencia" ("Emergency Contact Form") será enviado a la casa con cada estudiante para que los padres/representantes notifiquen a la escuela quién podrá recoger a su hijo(a) al finalizar el día escolar o durante el mismo. Sólo a las personas que estén registradas en el formulario de contactos de emergencia se les permitirá recoger al estudiante. **Favor asegurarse de actualizar esta información durante el año escolar en caso de cambio de dirección o números telefónicos de contacto.**

SALIDA ANTICIPADA DE ESTUDIANTES

No se permite a los niños salir de la escuela después de haber llegado a menos que se sigan ciertos procedimientos. Solamente las personas registradas en el formulario de contactos de emergencia serán autorizados para retirar estudiantes durante las horas escolares regulares. Se requiere **una identificación con foto**, tal como licencia de conducir. Una vez que haya firmado por la salida del estudiante, éste será llamado al Mostrador de Bienvenido. No se permite a los maestros dejar salir estudiantes a menos que se siga este procedimiento. No se dirija al salón de clases. **La salida de estudiantes entre las 2:30pm y la hora de salida no está permitida.** Durante este periodo los maestros están asignando las tareas y los niños se están organizando para el final del día. La salida anticipada de estudiantes no es recomendada.

CAFETERIA

Debido al número de estudiantes en la cafetería, no tenemos espacio adicional para nuestros padres. Los padres pueden almorzar con sus hijos en nuestro hermoso patio. Si el tiempo no es agradable, no se les permitirá a almorzar con sus hijos. Sólo se permite **una** visita de almuerzo por semana. Los padres no pueden comer en los salones. En los días de paseos, los padres pueden comer con los estudiantes, solamente si la clase come en el patio.

Los padres tendrán que firmar en el Centro de bienvenida y recibir un " pase de visitante". Mientras estén en el edificio, este paso se debe usar. Al final de la hora del almuerzo, los padres deben de salir en el Centro de bienvenida y devolver su pase.

REGLAS DE LA CAFETERIA para los estudiantes:

1. Caminar en una sola línea a la línea de servicio asignado a su clase.
2. Sentarse en sus mesas designadas.
3. Levante su mano si necesitan ayuda.
4. Pida permiso para salir de la cafetería, por cualquier motivo.
5. Usar voces bajas al hablar con los miembros de su mesa.
6. Limpiar sus mesas y asientos, y recoger la basura debajo de sus asientos antes de salir de la cafetería.
7. Formarse en línea tranquilamente mientras esperan para ser recogidos por sus maestros.

EL ALMUERZO

Cada estudiante en la Escuela Berry va a recibir desayuno y almuerzo gratis para este año escolar. **La aplicación del almuerzo se debe de entregar.**

Si usted va a traerle el almuerzo a su hijo/a, debe de traerlo antes de las 9:30 am.

CELEBRACIONES DE CUMPLEAÑOS

Las celebraciones de cumpleaños se les permitirá a las 2:30, antes de la salida (11:45 a.m. cuando hay salida temprana). Los estudiantes pueden traer pastelitos comprados en la tienda sólo en ese momento. Si ustedes desean dejar el regalo en la mañana con el Centro de bienvenida, ellos lo llevarán al salón de clase apropiado. Por razones de seguridad, no permitimos velas.

- **PPCD, Pre-K, Kinder:** Los padres pueden ir al salón para la celebración.
- **1er – 5º Grado:** Los padres pueden traer un pastel o *cupcakes*.

Se aplica a todos los grados:

Si compran pasteles, se debe proporcionar: servilletas, cubiertos de plástico, platos y un cortador de pastel de plástico. Como se ha mencionado, todos los pastelitos deben ser comprados en la tienda.

FIESTAS

De acuerdo a la política del consejo escolar, sólo se pueden hacer 2 fiestas por año escolar. En Berry, estas fiestas pueden hacerse el día antes del comienzo de las vacaciones de invierno y durante la última semana de clases.

Día de Campo

El día de campo es un evento al aire libre considerados como premio para los estudiantes al final del año. Los maestros pueden escoger invitar de 2 a 3 padres para ayudar en el evento con la aprobación de VIPS. No se permite la asistencia de hermanos(as) mayores o menores.

PASEOS EDUCATIVOS

Cada estudiante participando deberá entregar un permiso completamente lleno y firmado. Hojas de permiso sin firmar no permitirá que los estudiantes asistan al paseo. Los maestros pueden escoger por invitar hasta (2) padres para ayudar durante los paseo. Los padres que actúen como chaperones no se les permiten traer a otros niños. **Los padres deben ser aprobados por VIPS para asistir.** Los padres que viajan en el autobús escolar deben cumplir con las regulaciones del autobús y obedecer las directivas del conductor y de los maestros en el autobús.

CODIGO DE CONDUCTA

Los padres y estudiantes recibirán el de Código de Conducta Estudiantil del HISD. Este folleto detalla las expectativas sobre el comportamiento de los estudiantes y las consecuencias por el mal comportamiento. La Escuela Primaria Berry sigue este código en todos los incidentes disciplinarios. Las reglas de conducta están establecidas para lograr y mantener un entorno de orden que conduzca al aprendizaje. Se agradece asegurarse de leer el Código de Conducta Estudiantil del HISD completamente.

Cláusulas para casos severos:

Casos severos de disciplina serán inmediatamente referidos a la oficina. Algunos ejemplos son:

1. Falta de respeto hacia un personal de la escuela
2. Lenguaje abusivo
3. Peleas
4. Armas (incluyendo pistolas de juguete, navajas y apuntadores láser)
5. Drogas (incluyendo cigarrillos)
6. Materiales obscenos
7. Pintarrajar las instalaciones escolares
8. Cualquier comportamiento pandillero (“gang related behavior”)
9. Cualquier otra condición que vaya en detrimento de otros estudiantes.

Las siguientes acciones se tomarán cuando un estudiante es referido a la oficina:

- Conferencia Padres/Estudiante/Directora
- Detención escolar (“student detention”)
- Remoción de actividades escolares (excursiones, fiestas, eventos, paseos educativos, etc.)
- Suspensión

Objetos que pueden causar distracción:

Aparatos electrónicos (busca personas, apuntadores láser, radios, etc.) juguetes, o juegos de videos no son permitidos en la escuela. Cualquier violación resultará en confiscación del objeto prejudicial por lo cual éste se convertirá en propiedad del distrito escolar.

USO DE EQUIPOS ELECTRONICOS PARA LOS ESTUDIANTES

Teléfonos celulares – Todos los teléfonos celulares deben ser apagados durante las horas escolares.

Aparatos de música o para hacer grabaciones – No se pueden usar estos artefactos sin el permiso específico del maestro(a). El personal de la escuela no será responsable por la propiedad privada de los estudiantes.

Cámaras – los estudiantes no deben tomar fotografías en el salón de clases sin el permiso del maestro(a). No se pueden tomar fotos a otros estudiantes sin haber obtenido antes el permiso de los mismos. Las fotos de los estudiantes de la Escuela Primaria Berry no pueden ser incluidas en sitios de Internet sin el permiso de los padres. Todos los alumnos recibirán un formulario de consentimiento sobre medios de difusión ("**Media Release**"). Este debe ser firmado por los padres/representantes si ellos desean dar permiso a la escuela para publicar fotos en Internet.

USO DE TELEFONOS PARA LOS ESTUDIANTES

Los estudiantes no tienen permiso para usar el teléfono excepto en casos de emergencia. Cada día, antes de ir a la escuela los padres deben coordinar con los alumnos sus planes para después del horario escolar. Los padres pueden dejar mensajes en la escuela a sus hijos SOLAMENTE en casos de emergencia. *AVISO: Debido a las responsabilidades de nuestro personal, todos los mensajes serán entregados a los alumnos entre las 2:30 p.m. y las 3:00p.m.*; por lo tanto, hagan sus planes teniendo esto en cuenta. Los estudiantes no podrán salir de clases hasta que los padres lleguen a la oficina principal y hagan el trámite necesario para recogerlos. Luego el estudiante será contactado desde la oficina. Ningún estudiante podrá salir de la escuela después de las 2:30 p.m.; por lo tanto si Ud. necesita recoger a su hijo(a) antes que termine el horario escolar asegúrese que sea antes de las 2:30 p.m.

LIBROS PERDIDOS Y/O DAÑADOS

Los estudiantes son responsables de los libros de texto recibidos al inicio del año escolar o prestado de la biblioteca. Libros perdidos y/o dañados deberán ser pagados por los padres/representantes del estudiante. El estudiante que no devuelva los libros prestados o pague los libros perdidos perderá privilegios (excursiones, paseos recreativos o la celebración de final de año). Si el libro es pagado y posteriormente conseguido en buenas condiciones el dinero cancelado será devuelto a los padres.

TAREAS PARA EL HOGAR

Las tareas asignadas regularmente ayudan a los estudiantes a progresar satisfactoriamente y desarrollar buenos hábitos de estudio. Las tareas son asignadas de lunes a jueves. Es la responsabilidad de cada estudiante terminar las tareas asignadas y entregarlas a tiempo. La Escuela Primaria Berry dará a cada estudiante de los grados superiores una agenda (“planner”). El objetivo de la misma es mantener comunicación con los padres. Favor asegúrese de firmarla cada noche. Se recomienda que todos los estudiantes dediquen 30 minutos cada noche a la lectura (que les lean o que lean independientemente). El incumplimiento constante de completar la tarea (3 o más veces) tendrá como consecuencia una acción disciplinaria.

Reglas generales para las tareas en el hogar:

- Los alumnos deben hacer las tareas por sí mismos pero los padres/representantes pueden supervisarlos y guiarlos.
- Los maestros coordinarán las tareas para que no sean excesivas.
- Con frecuencia las tareas asignadas consistirán en que el estudiante lea independientemente o sobre un tema que se esté estudiando para así prepararse mejor para participar en clase.
- Las tareas serán revisadas para asegurarse que el estudiante completó los trabajos asignados, entendió lo que se está estudiando y para evaluar su progreso académico.

CONFERENCIAS PADRES-MAESTROS

En Berry invitamos a los maestros y padres a trabajar juntos para que los niños entiendan que trabajamos en equipo para su beneficio. Necesitamos que los padres estén muy involucrados en la educación de su hijo(a). Los padres pueden solicitar una conferencia con el maestro(a) para platicar sobre cualquier asunto. Se recomienda que los padres contacten al maestro(a) el día anterior a la conferencia. Para lograr satisfacer las necesidades de los estudiantes y no interrumpir la instrucción, todas las conferencias tendrán lugar antes del horario escolar, durante el periodo de planificación del maestro(a) o después de las horas escolares.

ANTEOJOS

Si su hijo(a) requiere anteojos es indispensable que los use diariamente ya que esto afecta su aprendizaje. Exámenes de la vista serán hechos por la enfermera de la escuela y usted será notificado si su hijo(a) necesita ir al optometrista.

COMUNICACIÓN

"NOTICIAS BERRY" ("BERRY NEWS") es la comunicación oficial de la escuela que incluye noticias escolares, actividades y anuncios. Ésta será enviada una vez al mes. También se espera que los maestros se comuniquen con los padres a través de un boletín informativo del grado o de una nota mensual.

Para revisar las calificaciones de su hijo/hija, usted puede ir a la página www.houstonisd.org.

Access Student Information

Parent Student Connect Login above to access daily grades, assignments, progress reports, and more! **Step-by-step guide**(.pdf): [English](#) | [Spanish](#); .

Los maestros usaran la aplicación "groupme" para comunicarse con los padres.

No se les puede obligar a los padres que compartan el número celular personal de ellos.

SALUD

La enfermera les requerirá que los padres llenen un cuestionario de salud para que la escuela tenga conocimiento de los problemas de salud importantes, como las alergias graves o los problemas respiratorios que los niños puedan tener.

Medicación:

La política de la Junta Directiva del HISD prohíbe al personal escolar proveer de cualquier medicamento, incluyendo aspirina, durante las horas escolares. Si un niño(a) necesita tomar medicación por un largo período, la escuela proveerá a los padres una forma que debe ser firmada por el doctor. Cuando la forma haya sido recibida, los medicamentos serán administrados en la clínica bajo la supervisión de la enfermera.

Inmunizaciones:

Se requiere que todos los estudiantes tengan todas las vacunas actualizadas que establece la ley. Es responsabilidad de los padres proveer a la escuela con un registro de vacunas preciso. No se permitirá que un estudiante asista a la escuela sin las inmunizaciones requeridas por ley. Excepciones en el cumplimiento de ésta política se harán en casos individuales basados en condiciones médicas y conflictos religiosos. Los estudiantes que estén en la categoría mencionada anteriormente deberán presentar una declaración jurada tal como lo indica la ley.

Piojos:

Los estudiantes que tengan piojos deberán ser rápidamente tratados y deberán regresar a la escuela en las próximas 24 horas. Las inasistencias después de este tiempo no serán justificadas. Todos los estudiantes infectados deben ser revisados por la enfermera al regreso del clases.

Enfermedad:

Los estudiantes enfermos deben reportarse a la enfermera de la escuela. El estudiante debe asegurarse de tener una nota o un pase de su maestro(a). Si la condición del estudiante lo excluye para permanecer en la escuela, la enfermera llamará a los padres para que lo puedan llevar a casa. En caso de que no se pueda localizar a los padres, la enfermera contactará a las personas designadas, en la tarjeta de inscripción del estudiante, para transportarlo. Si la enfermera está ausente, los estudiantes lesionados o enfermos deberán reportarse al Mostrador de Bienvenidos. Los estudiantes que tengan temperatura de más de 100° F, presenten vomito, diarrea o tengan problemas de respiración no deben presentarse a la escuela ese día.

Cuidados de Emergencia:

La enfermera y/o el personal de la escuela brindarán atención inmediata a cualquier estudiante que esté lesionado o gravemente enfermo. Se llamará a los padres para informar sobre la lesión o enfermedad de su hijo(a). Los padres transportarán a su hijo(a) al médico a menos que la condición del niño(a) requiera traslado inmediato. En este caso, el personal de la escuela llamará la ambulancia o E.M.S para transportarlo. La enfermera solicitará a los padres completar un inventario de salud para que la escuela tenga en cuenta asuntos importantes como alergias severas o problemas de respiración.

PLAN DE SEGURIDAD DE LA ESCUELA

La comunidad de Berry está totalmente comprometida con nuestro Principal Valor: Seguridad sobre todas las cosas. Muchas medidas de seguridad se han implementado para garantizar la protección y el resguardo de todos los niños, maestros y personal de la Escuela Berry.

Simulacros de incendio: Mensualmente haremos simulacros, requeridos por ley del estado, para practicar procedimientos en caso de incendio, desastre o intrusos en el edificio.

Resguardo de las instalaciones escolares: La Escuela Primaria Berry depende altamente del apoyo de amigos y vecinos del área para reportar al Departamento de Policía del HISD, **713-892-7777**, cualquier actividad inusual o sospechosa después de las horas de clase. Los oficiales armados del HISD prestan servicio de patrullaje de noche y los fines de semana. Favor ayúdenos a resguardar nuestra escuela e instalaciones para que nuestros estudiantes puedan continuar disfrutando de un ambiente escolar saludable y seguro.

TRANSPORTE DE LOS ESTUDIANTES A LA ESCUELA

La calle Berry es una ruta muy congestionada durante los horarios de entrada y salida de la escuela. Les pedimos que tomen precauciones adicionales cuando conduzcan cerca de las instalaciones. Sean corteses y utilicen el sentido común para brindar protección a todos los niños.

Cuando un padre deja a su hijo(a) en la escuela, debe manejar por el camino de entrada (*driveway*) que se encuentra al frente de la escuela. El estudiante debe estar listo para salir del vehículo en forma ordenada y rápida.

Bajo ninguna circunstancia los padres/representantes pueden dejar a los niños en la calle Berry, en la lavandería ("*Washeteria*"), cerca de la luz de tráfico ni en al borde de la banqueta de la calle. No permita que su hijo entre o salga del vehículo en el medio de la calle ni deje que camine entre otros automóviles. Esto es muy peligroso. Los padres se pueden estacionar en frente de la escuela respetando las zonas de estacionamiento prohibidas como la zona destinada contra incendios y el área de los conos.

SALIDA

La salida es a las 3:00 p.m. todo los días.

Para la seguridad de todos nuestros estudiantes y personal, estamos pidiendo su plena cooperación con los procedimientos de salida para un nuevo año escolar. Por favor, revise la siguiente información.

asignado del estudiante: A todos los estudiantes se les asignará un número. Este número se utilizará en todas las áreas de salida. Habrá un número asignado por familia / viaje compartido. Los padres deben ayudar a los estudiantes a aprender este número para que respondan cuando se llama al número para recoger. Todos los estudiantes que son recogidos juntos se les debe enseñar el mismo número. Si recibe más de un número para su familia/coche compartido, por favor seleccione uno y devolver el otro a la escuela. Incluso, los estudiantes que caminan o viajan en un autobús se les asigna un número. Los padres que utilizan la línea de compartir coche deben publicar el número en el espejo retrovisor.

Parent Pick Up: Los padres pueden elegir uno o dos métodos de captación, Etiqueta Roja o Etiqueta Verde

Etiqueta Verde: Los padres que sólo recogen a niños con etiqueta verde podrán pasar por el camino de entrada a la calle Schneider. Los padres se quedarán en vehículos y conducir a través de la calzada lateral Schneider St.. Los padres deben tener el estudiante recoger # en el espejo retrovisor con el fin de recoger al estudiante. Usted puede solicitar 3 retrovisores tarjetas espejo con su número asignado uno que si usted tiene más de un coche que se utiliza para recoger a un estudiante. Un estudiante no será liberado a menos que el coche tiene un servicio de recogida #. Los alumnos deben esperar en la cafetería hasta que su estudiante se llama recoger número. Entonces ellos serán acompañados por un miembro del personal para el coche que estaba esperando con el mismo número.

Etiqueta roja: Los padres que estudiantes con etiqueta roja pasarán por el camino de entrada en el lado Berry Street. Los padres se quedarán en sus vehículos hasta que el estudiante recoja número se llama. Los padres deben tener la tarjeta de espejo retrovisor con el número apropiado con el fin de recoger a un estudiante. Los estudiantes serán acompañados por un miembro del personal y subieron en el vehículo apropiado.

Padres: No se pueden estacionar en el carril de despedida antes de las 2:45 p.m.

Autobus / Van : Los estudiantes que viajan en los autobuses seran recogidos por la entrada de atrás de la escuela. Habra personal de Berry para revisar los nombres de los ninos que suben a los autobuses.

Caminando: Los estudiantes que caminan a casa saldrán desde la puerta del ala del laboratorio de ciencias.

Línea carril de fuego: Los padres no pueden estacionarse en las áreas de carril fuego. Un oficial de policía de HISD dará tiquetes a cualquier persona que viola la política de carril de fuego. Estas áreas se identifican con las señalizaciones y los bordillos están pintados de rojo. Está prohibido estacionar en los carriles de fuego para garantizar el acceso de los equipos de seguridad en caso de una emergencia.

Estacionamiento reservado: Facultad, personal, padres o invitados no se les permite aparcar en los espacios reservados / asignados en cualquier momento.

ESTANDARES DE PROMOCION

Pre-Kindergarten/ Kindergarten

Los estudiantes no pueden ser retenidos en Kindergarten a menos que los padres soliciten retención en escrito y sea aprobado por el comité de Asignación de Grado.

Grados 1-5: El estudiante deberá pasar los tres estándares para ser promovido al siguiente grado:

Estándar 1:

- Promedio de 70% o más en lectura, artes de lenguaje, matemáticas y ciencias o estudios sociales.
- Asistencia – Estudiantes no pueden exceder más de diez días de ausencias
-

Estándar 2:

- Pasar la evaluación de Palabras de Uso Frecuente (grados 1-2)
- Pasar el examen STAAR de Matemáticas y Lectura (grado 3-5)

Asistencia Académica

Tan pronto como el rendimiento del estudiante indique que está reprobando, el maestro/a y los administradores tomarán las medidas necesarias para que el estudiante mejore, lo cual incluirá tutorías. Sin embargo, el estudiante debe cumplir con todos los estándares de promoción al final del año escolar.

Si el estudiante todavía no satisface los tres estándares al final del año escolar, se requerirá que éste venga a escuela de verano para poder ser reconsiderada la promoción. El hecho de asistir a la escuela de verano no garantiza que el estudiante será promovido. El o ella debe mostrar un cumplimiento de lo contrario será retenido para el siguiente año escolar.

No habrá **VESTIDOS FORMALES DE GRADUACIÓN.**

(Directrices elemental - Política de la Junta de Calificaciones y requisitos de promoción)

HORARIO DE LAS ASAMBLEAS

Las asambleas se celebrarán en el salón de usos múltiples y serán eventos estudiantiles. El propósito de la Celebración en Asamblea es para celebrar eventos de la vida, los logros individuales y las contribuciones a la Familia de la escuela. Celebraciones podrían incluir cosas tales como la pérdida de un diente, aprender a montar en bicicleta, dar la bienvenida a un nuevo hermano en una familia, cumpleaños de la bisabuela, aprender a leer, 100 % en una prueba de ortografía o ayudar a un amigo a través de un momento difícil. No es un momento en que se dan recompensas tangibles por buena conducta o calificaciones.

January 25

CALENDARIO DE LAS CEREMONIAS DE PROMOCIÓN DEL FIN DE AÑO

Las ceremonias se llevarán a cabo en el salón de usos múltiples.
Los padres tendrán que tomar asiento detrás de los estudiantes.

El objetivo de estas celebraciones es para celebrar eventos de la vida, así como los logros académicos. Los maestros serán responsables de la creación de mínimo 1 certificado para cada estudiante en su salón de clases. La escuela proveerá el certificado de asistencia perfecta y Certificados y Trofeos Académicos (Cuadro de Honor Todo A's y de todos A's y 2 B's). Los maestros tendrán que proporcionar un certificado de aprovechamiento académico en su caso (A y más de 2 B).

lunes, 22 de mayo	Pre-K English: 8:30 am	Pre-K Bilingual: 9:15 am
martes, 23 de mayo	Kinder English: 8:30 am	Kinder Bilingual: 9:30 am
	1 st Grade English: 11:30 am	1 st Grade Bilingual: 12:30 am
miércoles, 24 de mayo	2 nd Grade English: 8:30 am	2 nd Grade Bilingual: 10:00 am
	3 rd Grade 12:00 pm	
	4 th Grade 1:00 pm	
	5 th Grade 5:30 – 7:30 pm	

Berry 2016-2017 Faculty and Staff

Administration

Armando Lujan, Principal
Leticia Martinez, Assistant Principal
Yadira Suriano, Magnet Coordinator
Axinia Zepeda, PK-2nd Teacher Specialist
Maggie Luna, 3rd-5th Teacher Specialist

Staff

Ms. Cruz, Parent Rep.
Ms. Suriano, Clerk
Ms. Lopez, Clerk
Ms. Rainey, Nurse

Ms. Salcedo, Conscious Discipline
Ms. Holguin, Secretary
Ms. Gonzalez, Registrar
Mr. Lola, Technologist

*self-contained

Pre-K

Ms. Morrow* Ms. Cacho*
Ms. Torres* Ms. Marquez*
 Ms. Torrez*

Third Grade

Ms. Batson, Rdg/LA/SS Ms. West, Math/Sci./SS
Ms. Huffstickler, Rdg/LA/SS Ms. Guha, Math/SS
Ms. Arevalo, Rdg/LA/SS Ms. Reyna Math/Sci./SS

Kindergarten

Ms. Wiese* Ms. Medrano*
Ms. Perez* Ms. Puente*
Ms. Hernandez* Mr. Salisbury*

Fourth Grade

Ms. J. McDonald* Ms. Aponte*
Ms. Boomla, Rdg/LA/SS Ms. Grijalva, Math/SS
Ms. Rodriguez, Rdg/LA/SS Mr. Schallert

First Grade

Ms. Therrell* Ms. Marquez*
Ms. Westmoreland* Ms. Oliveros*
 Ms. Rangel*

Fifth Grade

Mr. Moore*
Ms. F. Lewis, Rdg./LA/SS Mr. Gorostieta, Math/Sci./SS
Ms. Spencer, Rdg./LA/SS Ms. Williams, Math/Sci./SS

Second Grade

Ms. R. McDonald* Ms. Castro*
Ms. Hagi-Mohamed* Mr. Piazana*
Ms. E. Lewis* Ms. Vera*

Special Education

Ms. Morah

Ancillary

Computer: Ms. Elizondo Music: Ms. Matos
Library/Intervention: Ms. Math Lab: Ms. Sterling
Arndt
PE: Coach Towns

Magnet

Science: Ms. Lofquist
Art: Ms. Flory

Teacher Assistants

Mr. Martinez Ms. M. Castro
Ms. De La Cruz Ms. Villanueva
Ms. Chavez Ms. Perez
Ms. Hernandez Ms. Salazar
Ms. Iglesias

Custodians

Ms. Mata (Plant Operator)
Ms. Silva
Ms. Rodriguez
Ms. Velasquez

COMPACTO DE LA ESCUELA BERRY

Trabajando juntos, maestros, padres y estudiantes formarán una alianza para ayudar a cada niño a alcanzar el éxito en la escuela. Nuestro esfuerzo beneficiará su hijo apoyando su éxito en la escuela.

I. Escuela:

1. Proporcionará instrucción y currículo de alta calidad en un ambiente de aprendizaje eficaz y que muestre apoyo.
2. Proporcionará oportunidades razonables para que los padres puedan ser voluntarios y participar en la escuela de su hijo.

II. Maestro/a:

1. Yo proporcionaré un ambiente de aprendizaje positivo para mi estudiante.
2. Yo haré a mis estudiantes conscientes de mis expectativas para su éxito en la escuela.
3. Yo enseñare estrategias para ayudar a mis estudiantes a convertirse en mejores lectores y el escritores.
4. Yo enseñare comportamientos de responsabilidad para lograr el éxito.
5. Yo me comunicaré regularmente con las familias sobre el progreso del estudiante a través de conferencias, reuniones de padres y maestros, informes de progreso y otros medios disponibles.

III. Padre:

1. Yo enviaré a mi hijo a la escuela listo para aprender.
2. Yo haré a mi niño/a consciente de las expectativas para su éxito en la escuela.
3. Yo proporcionaré un lugar tranquilo para que mi hijo/a pueda hacer la tarea y comprobaré que esté terminada.
4. Yo demostraré interés por lo que mi hijo está aprendiendo.

IV. Estudiante:

1. Yo iré a la escuela listo/a para aprender.
2. Yo voy a mantener una actitud positiva al aprendizaje y creer en mi habilidad de ser exitoso.
3. Yo voy a hacer mi tarea y entregarla todos los días.
4. Voy a respetarme a mí mismo y a los derechos y propiedad de los demás.

Formulario de Advertencia Sobre los Dispositivos Electrónicos en HISD

Año Escolar: _____

Grado: _____

Nombre de la escuela: _____

Nombre del maestro de su salón base o *homeroom*: _____

"De acuerdo con la Agencia de Educación de Texas (TEA) y con Houston ISD, no está permitido el uso de teléfonos celulares y otros dispositivos electrónicos personales durante los exámenes. Entiendo que tengo que apagar mi dispositivo(s) electrónico y dárselo al administrador del examen para que lo conserve hasta que TODOS los estudiantes hayan terminado el examen. Si tengo en mi poder cualquier tipo de dispositivo(s) electrónico me quitarán el examen y NO tendré derecho a que me lo califiquen. Entiendo que en ese momento tendré que entregar mi teléfono, y que se tomará una acción disciplinaria por parte de la administración de mi escuela".

Entiendo y cumpliré con las instrucciones acerca de cualquier dispositivo electrónico.

Nombre del estudiante

Fecha

Firma del estudiante

Fecha