

Amphitheater Middle School

Manual Estudiantil

2015-2016

*Valoramos la diversidad,
la creatividad, la
curiosidad, diligencia, los
logros, la honestidad, el
cuidado, la equidad,
respeto y servicio a la
comunidad.*

Nuestra Misión: Autorizar a los estudiantes a convertirse miembros contribuyentes de la sociedad equipados con las habilidades, sabiduría, y los valores necesarios para satisfacer los desafíos de un mundo cambiante.

Nuestra Visión: Las escuelas y facilidades de Amphitheater son lugares donde los alumnos prosperan académicamente, lugar donde los padres quieren que sus hijos vayan, lugares donde personas capacitadas trabajar, y lugares que miembros de la comunidad respetan por los niveles altos de logros estudiantiles, ambiente bondadoso y enfocado en las necesidades individuales.

MESA DIRECTIVA

Deanna M. Day, M.Ed., Presidente

Jo Grant, Vice Presidente

Kent Paul Barrabee, Ph.D.

Julie Cozad, M.Ed.

Scott A. Leska

ADMINISTRATION DEL DISTRITO

Patrick Nelson, Superintendente

Todd A. Jaeger, J.D., Superintendente Adjunto/Cónsul General

Monica Nelson, Superintendente Adjunto, Funcionamiento Escolar

Scott Little, Jefe de Finanzas

DECLARACIÓN POLÍTICA DE NOTIFICACIÓN

La Junta se ha comprometido a una política de no discriminación por motivos de raza, color, religión / creencias religiosas, edad, origen nacional, orientación sexual, credo, estatus de ciudadanía, estado civil, creencias / afiliación política, discapacidad, lengua materna, familiar, social, o cultura. Esta política prevalecerá en todos los asuntos relativos a los miembros del personal, los estudiantes, los programas públicos, educativos y de servicios, y las personas con las que la Junta hace negocios

NO EXCUSES UNIVERSITY at AMPHITHEATER MIDDLE SCHOOL
Tassi Call, *Principal*
Phil Tilicki, *Assistant Principal*
JJ Letts, *Instructional Support Assistant*

701 W. Wetmore Road • Tucson, AZ 85705 • (520) 696-5000 • TDD (520) 696-5055

GOVERNING BOARD MEMBERS
SUPERINTENDENT
Patrick Nelson

Deanna M. Day, M.Ed.
Vice President

Jo Grant
Vice President

Kent Paul Barrabee, Ph.D.

Julie Cozard, M.Ed.

Scott A. Leska

6 de agosto 2015,

Para los Padres y Estudiantes de la escuela intermedia Amphi:

Este manual está diseñado para proveer información y para informales como ustedes pueden hacer lo mejor con lo que nuestra escuela tiene para ofrecerles. Por favor lea con cuidado, nosotros recomendamos que juntos la familia revise el manual. Aunque AMS fomenta el desarrollo individual de cada estudiante para formar su propia opinión, deben de existir estándares comunes de comportamientos y comunicación. Estos están publicados en el manual. La escuela asume que ustedes los leerán, comprenderán, y por la presencia en la escuela que los obedecerán.

Nuestra escuela cree que el respeto de otras personas, honestidad y la cortesía es fundamental y son los estándares esperados de comportamiento. Trabajando juntos con una actitud de cooperación y comprensión mutua, hacen una comunidad educacional exitosa. Confiamos en que cada estudiante ayude hacer esto una realidad.

Como cualquier otra escuela AMS siempre está cambiando. Cada año el Manual de Padres y estudiantes es revisado para reflejar cambios importantes. El cuidado que implica crear y editar este manual es el reflejo del cuidado y creatividad que implica diseñar el programa para la escuela intermedia. Por favor tome su tiempo en leer y comprender las políticas y reglas contenidas en este manual.

Atentamente,

Tassi Call
Directora

Tabla de Contenido

Programa Atlético	6
Asistencia	8
Bicicletas	10
Libros y Útiles Escolares	10
Comportamiento en el Autobus	10
Cafetería & Merendero	12
Política de “Escuela Cerrada”	12
Servicio de Consejerilla	12
Disciplina	12
Código de Vestuario	14
Equipos Electrónicos	15
Actividades Extracurriculares	15
Cuotas	17
Calificaciones	18
Chicle	20
Servicio de Salud	20
Tarjeta de Identificación	21
Biblioteca	21
Artículos Perdidos/Encontrados	21
Oficina	21
Portal para Padres	22
Casilleros	22
Simulacro de Seguridad	22
Patinetas (Skateboards)	22
Uso de Teléfono de la Escuela	23
Visitantes	23
Página de Internet	23

INFORMACIÓN PARA EL ESTUDIANTE

-PROGRAMA ATLÉTICO-

CALENDARIO ATLÉTICO DE AMS PARA EL 2015-2016

Grade	Temporada I 08/06-10/9		Temporada II 10/19-12/17		Temporada III 01/04-03/11		Temporada IV 03/21-05/19	
	Niños	Niñas	Niños	Niñas	Niños	Niñas	Niños	Niñas
6° Grado	Cross Country Tenis	Cross Country Tenis			Luchas		Track & Field	Track & Field
7° Grado	Cross Country Futbol Americano Tenis	Cross Country Softball Tenis	Baloncesto	Futbol	Futbol Luchas	Baloncesto	Track & Field Béisbol	Track & Field Voleibol
8° Grado	Cross Country Futbol Americano Tenis	Cross Country Softball Tenis	Baloncesto	Futbol	Futbol Luchas	Baloncesto	Track & Field Béisbol	Track & Field Voleibol

EL PROPÓSITO DEL PROGRAMA ATLÉTICO

Participantes del programa ínter escolar de Amphitheater son conocidos por su determinación positiva, por trabajar arduo, y competitividad. A través de los años el distrito escolar de Amphitheater ha desarrollado los programas atléticos y tradiciones mejores del estado. La mayor parte de nuestros equipos han sido reconocidos localmente, estatalmente y a nivel nacional por sus logros ínter escolásticos sobresalientes.

Las actividades ínter escolásticas juegan una parte integral en la experiencia educacional del estudiante. El distrito escolar Amphitheater tiene un gran orgullo en ver producido experiencias educacionales de gran calidad y ... "Una Tradición de Excelencia." En la construcción de estas tradiciones el Distrito apoya el desarrollo profesional por medio de educación técnica.

DECLARACIÓN DE MISIÓN

La misión de el programa ínter escolar del distrito escolar Amphitheater es de proporcionar una oportunidad para todos los estudiantes que desarrollen y usen participación ínter escolar en un ambiente que proporciona competencia significativamente positiva, que mejora el bien estar físico y mental y enseña esos valores que están encontrados en los Seis Pilares de Carácter.

INTEGRIDAD
RESPECTO
RESPONSABILIDAD
IGUALDAD
BONDAD
CIUDADANÍA

FILOSOFÍA:

Nuestra filosofía es fomentar niveles altos de excelencia de los estudiantes por medio del desarrollo emocional, físico e intelectual. El Distrito Escolar de Amphitheater ha establecido un programa exhausto de actividades estudiantiles. La participación de estudiantes en una variedad de actividades debe de ser fomentada.

CREENCIAS:

Nosotros creemos que:

- Participación ínter escolar alienta un ritmo de vida saludable mejorando el bienestar físico y mental del estudiante.

La participación ínter escolar es una parte fundamental de nuestro programa de educación

- Un programa ínter escolar debe enseñar valores positivos

Aprendizajes de larga vida es una parte importante del programa ínter escolar

- La participación es importante
- Los programas ínter escolares dan oportunidades a todos los estudiantes
- Competencias ínter escolares dan a los estudiantes un lugar apropiado para desarrollar y usar sus habilidades en un ambiente estructurado
- Competencia positiva competitiva es saludable.

PARTICIPACIÓN

Todos los estudiantes que participan en deportes después de la escuela deben tener en su archivo de la escuela, un examen físico actual llenado por un doctor y la tarjeta de emergencia firmada por sus padres. Estos formularios están disponibles en la oficina. Hay una cuota de \$20.00 por cada deporte. Los estudiantes que califican para el Programa De Comidas Escolares Gratis o A Precios Reducidos deben solicitar una exención de esta cuota al completar la solicitud del Programa de Comida.

- ❖ Los estudiantes no pueden participar en un juego o práctica si han estado ausentes ese día.
- ❖ Los estudiantes deben ser recogidos después de práctica a no más tardar de las 5:00 PM. De esta manera, los entrenadores y el personal sabrán que todos los estudiantes van a sus hogares.
- ❖ Los estudiantes no pueden asistir a juego o practica si fue asignado/a detención después de la escuela.

ELEGIBILIDAD

Los atletas que estén implicados con armas, drogas, alcohol, asalto, peleas, extorsión, y/o incendio premeditado automáticamente serán despedidos del equipo por el resto de esa temporada o de la siguiente temporada, si la ofensa ocurre al final de la temporada en curso. Si hay una segunda ofensa, no se permitirá al estudiante participar en un equipo por todo un año.

Los estudiantes que estén suspendidos dentro y fuera de la escuela no son elegibles para participar en las competencias atléticas de la escuela durante la suspensión.

Antes que el estudiante inicie su participación en una actividad específica, su elegibilidad se basará en el promedio del semestre anterior. La elegibilidad del estudiante será consecutivamente determinada usando el promedio acumulativo de cada periodo de calificaciones. De esta manera,

la elegibilidad académica de un estudiante se determinara usando el promedio de calificación de cada periodo de nueve semanas.

El estudiante que tiene un promedio menos de "2.0" o si reprueba cualquier materia en el semestre anterior durante el periodo de calificaciones, no es elegible.

Si el estudiante tiene calificación de "F" en la boleta, no puede competir por cinco semanas, pero puede practicar. Durante la quinta semana se considerará el progreso académico del estudiante. El estudiante será elegible el martes después de la reevaluación si es que: 1) ha logrado un promedio de C; 2) está pasando todas sus materias y 3) ha mantenido buena asistencia y disciplina. Las calificaciones al final del año determinarán su elegibilidad para el próximo año.

OLIMPIADAS ESPECIALES

Amphitheater Middle School participa en las Olimpiadas Especiales del condado y estatal. Durante el año escolar los atletas elegibles entrenan después de la escuela. Los estudiantes de las Olimpiadas Especiales participan en natación, boliche, y eventos de pista y campo.

-ASISTENCIA-

La buena asistencia es esencial para el éxito académico

La asistencia es una responsabilidad de los padres. Las ausencias se deben de reportar a la oficina A MÁS TARDAR A LAS 4:30 PM del día de la ausencia. Los padres recibirán una llamada del sistema de mensajería cuando su hijo no asista a clases. Por esta razón es importante que el padre mantenga actualizado el número de teléfono de casa y trabajo.

AUSENCIAS

Las faltas justificadas serán solamente permitidas por enfermedad o por ausencias planeadas en la familia. Más de 3 días de faltas consecutivas por enfermedad se requiere la documentación de un médico. Los procedimientos de la escuela con relación a la asistencia de los estudiantes son:

- ❖ Padres o tutores deben de llamar **CADA DIA** que el estudiante esté ausente. Los padres deben llamar antes de las 4:30 p.m. **La máquina para dejar mensaje (696-6320) está prendida las 24 horas**, si no habla inglés, puede dejar el mensaje en español, tenemos traductores.
- ❖ Es la responsabilidad del estudiante de pedir cualquier trabajo perdido cuando regresen de su ausencia.
- ❖ Si el estudiante está ausente por dos días o más, usted puede pedir las tareas cuando llame a reportar la ausencia. Las tareas estarán disponibles el siguiente día al terminar las clases. La solicitud de las tareas se debe de hacer al momento de justificar la falta. Si usted deja la solicitud de tarea en la grabadora favor de dejar el nombre completo del estudiante, la razón por la justificación y luego pida la tarea.
- ❖ Los estudiantes que están ausentes durante el día **NO** son elegibles para participar o asistir a una actividad escolar el día de la ausencia. Esto incluye deportes, bailes, asambleas de honores y ceremonia de promoción.

- ❖ Los estudiantes serán dados de baja automática mente después de 10 días consecutivos de ausencia sin verificación.
- ❖ La escuela se reserva el derecho de decidir si una ausencia puede ser justificada. Se les recomienda a los padres que consulten con anticipación en la oficina si la ausencia será considerada justificada o injustificada.

AUSENCIAS PLANEADAS

Cuando tiene planes de faltar a la escuela, se debe obtener una forma de "Ausencia Planeadas" en la oficina. Esta forma requiere aprobación escrita y firmada por los padres/tutores, maestros y administradores antes de la ausencia.

AUSENCIAS EXCESIVAS

Amphi Middle School cree que el éxito de la escuela depende de muchos factores y uno de ellos es el que el estudiante asista a clases regularmente.

- ❖ **Definición de Ausencia-** Una ausencia se define como la inasistencia de un estudiante por más de medio día.
- ❖ **Ausencias Justificadas-** Cualquier ausencia por el fallecimiento de un familiar, motivos religiosos, accidentes o cualquier situación inesperada puede ser justificada siempre y cuando recibimos una nota/llamada del padre/tutor no más tardar de las 4:30 PM. el día de la ausencia. El personal de la escuela puede requerir documentación como por ejemplo: justificante del doctor.
- ❖ **Ausencia Injustificadas-** Al menos que se determine de otra manera, todas las ausencias se consideran injustificadas al menos que nos hable por teléfono el padre/tutor o nos mande una nota explicando la razón de la falta. Si el estudiante sale de la escuela durante el día y no firmo por medio de la Oficina de Asistencia o la Oficina de Enfermera antes de salir, y no se le dio permiso con anterioridad, se considera esta salida injustificada.

TARDANZAS

Parte de tener el tiempo de enseñanza interrumpida incluye que todos los estudiantes estén en clase a tiempo. Los estudiantes que vienen a la escuela tarde causan de una interrupción a su profesor y los otros estudiantes en la clase. Si un estudiante llega tarde a la escuela, que están marcados como "tardy", independientemente de la razón. "Tardy" se define como cualquier retraso que no se excusa por un padre o una nota de un médico / dentista llevado a la secretaria de asistencia.

Los estudiantes recibieran una consecuencia basada en el código de conducta por llegar tarde.

Tardanzas excesivas (15 o más en periodo 9 semanas) resultara en una suspensión dentro de la escuela (ISS).

DAR DE BAJA (WITHDRAWAL)

Los estudiantes serán dados de baja de las escuela cuando un padre o tutor venga a la oficina y firme un formulario de para dar de baja formal. Los estudiantes están obligados a llevar un

formulario para dar de baja a todas sus clases para obtener las calificaciones, ir a la biblioteca para regresar libros y a la enfermera si tiene medicamento. Un formulario de dar de bajar será emitido, al menos que el estudiante tenga honorarios de pago pendientes, faltas a la biblioteca/libros de texto o uniforme de educación física, instrumentos musicales o cualquier otra propiedad escolar.

Los estudiantes son dados de baja después de 10 ausencias consecutivas sin justificación que no puedan ser verificadas.

-BICICLETAS-

Los estudiantes que decidan venir en bicicleta a la escuela deben tener una cadena y un candado sólido/fuerte para asegurar sus bicicletas durante las horas de escuela. **Los estudiantes no pueden amarrar las bicicletas juntas.**

-LIBROS Y ÚTILES ESCOLARES-

A los estudiantes se les dará libros. Los estudiantes son responsables por el costo del libro que se pierda o se dañe. **A los estudiantes no se les entregarán libros nuevos o útiles hasta que no reemplacen lo perdido.**

Al inscribirse se les dará una lista de los útiles que necesitan, si necesitan copias extras en la oficina se les dará.

-COMPORTAMIENTO EN EL AUTOBÚS ESCOLAR-

UTILIZAR EL SERVICIO DE AUTOBUSES ES UN PRIVILEGIO, NO UN DERECHO

Los autobuses escolares y los vehículos del distrito se proveen como un servicio para los estudiantes y personas responsables de ellos. Para garantizar la seguridad de todos los pasajeros, se requiere una conducta apropiada. Se utilizarán cámaras de video al azar durante el año escolar, no se les notificará los estudiantes el día que esa grabación ocurra. La lista de expectativas de comportamiento en los autobuses y vehículos del distrito están en esta página. Una lista completa de Las Regulaciones del Uso de Autobuses Escolares/Vehículos también la pueden obtener en la oficina del director de la escuela o en el Departamento de Transportación. En adición, las reglas de disciplina están en el Código de Conducta de Estudiantes. Recuerden que utilizar la transportación escolar **es un privilegio, no un derecho**; podemos suspender a un estudiante por conducta inapropiada o por poner en peligro la seguridad del autobús y sus ocupantes.

REGULACIONES DEL AUTOBÚS ESCOLAR

Las siguientes reglas/regulaciones aplican a todos los autobuses que operan en Amphitheater Public Schools:

1. El chofer del autobús está a cargo del vehículo por lo tanto debemos obedecerlo. Todo pasajero adulto que utilice el servicio, tales como: entrenadores, maestros, monitores, etc. están también sujetos a la autoridad del conductor del autobús.
2. Un horario debe ser seguido en el autobús. Paradas que no estén en el horario asignado, no deben hacerse sin el debido permiso del Departamento de Transportación, excepto en caso de emergencia.
3. Todos los alumnos deben permanecer sentados, mirando hacia el frente, mientras el autobús este en movimiento.
4. Los estudiantes no pueden sacar las manos, los brazos, cabeza o cualquier otro objeto por la ventana del autobús.
5. Los estudiantes no deben comer nieve, dulce, refrescos, comida etc. en el autobús.
6. Los estudiantes no pueden lanzar/tirar por las ventanas del autobús ningún tipo de objeto.
7. Se requiere que todo estudiante tenga un permiso del padre/encargado para bajarse en otra parada que no sea la acostumbrada.
8. Se requiere que los estudiantes traten de:
 - a. Mantener el autobús limpio
 - b. Ser cortés con el chofer y otros alumnos
 - c. Practicar hábitos de seguridad tales como esperar el autobús, subirse y bajarse, y buen comportamiento durante el trayecto.
 - d. Nunca utilizar lenguaje vulgar, o profano en el autobús.
9. Cuando los estudiantes bajan del autobús y vayan a la izquierda, deben hacerlo pasando en frente al autobús.
10. Se prohíbe fumar o usar cualquier producto de tabaco.
11. Animales, insectos, reptiles no deben ser transportados en el autobús.
12. Artículos de vidrio no deben ser transportados en el autobús.
13. Armas de fuego de ningún tipo, armas blancas, fuegos artificiales, bombas de humo/olor o cualquier otro objeto peligroso no pueden ser transportados en el autobús.
14. Los instrumentos musicales no deben ocupar un asiento. Ningún instrumento debe ser colocado en las escaleras de la entrada o en el comportamiento del chofer. Todo instrumento que cargue un estudiante debe estar bajo su supervisión en todo momento, colocándolo en su regazo, en el medio de dos asientos propiamente colocado/asegurado. Los pasillos del autobús no pueden estar bloqueados en ningún momento.
15. Los estudiantes que rehúsen seguir y obedecer las reglas del conductor del autobús pueden ser privados del beneficio/privilegio del utilizar los servicios del autobús.

-CAFETERÍA & MERENDERO-

NO SE LES PERMITE A LOS ESTUDIANTES SALIR DE LA ESCUELA DURANTE LA HORA DE ALMUERZO

Desayuno gratuito será servido para TODOS los estudiantes en el salón de clases de su primer periodo. La cafetería de la escuela también ofrece una variedad para el almuerzo incluyendo una barra de ensaladas, pizza, hamburguesas, y un menú que varea. También hay snacks disponibles.

Desayuno. . .GRATIS para todos en su salón de clases del 1er periodo.	
Almuerzo/comida.	\$2.35
Almuerzo/Reducido.	\$0.40
Jugos (Individual)	\$0.50
Leche.	\$0.50

Todo estudiante tiene el derecho de someter una aplicación para obtener desayuno/almuerzo reducido/gratuito. Por favor pase por la oficina o la cafetería para recibir las formas.

2015 - 2016 Horario de Comida

L, Ma, Mi, V 12:38-1:12

Jueves 12:05-12:39

El consumo de alimentos está permitido exclusivamente en el área de la cafetería y ramada. Durante la hora de comida no está permitido llevar ningún tipo de alimento/bebidas en los campos de deportes. Se espera de cada estudiante un comportamiento apropiado y de respeto.

-POLÍTICA DE "ESCUELA CERRADA" -

Los estudiantes NO pueden bajo ninguna razón abandonar el local de la escuela durante el horario escolar, a no ser que un padre/tutor o persona autorizada venga a la oficina de asistencia a recoger al estudiante y firme el registro de salida con el oficial de asistencia.

-SERVICIOS DE CONSEJERÍA-

Los consejeros de la escuela están disponibles para ayudar y asistir a los estudiantes con problemas personales, horarios de clase, problemas en el salón de clases, etc.

Le sugerimos a los padres/tutores comunicarse con los consejeros si tiene preocupaciones acerca del estudiante o para hacer una cita para hablar con los maestros(a).

-DISCIPLINA-

Las definiciones siguientes tienen como fin el clarificar las acciones disciplinarias del código de conducta del Distrito Escolar Amphitheater. Nos comunicaremos con los padres/tutores, así sea por correo o vía telefónica, en cada incidente que el estudiante viole una o más de las reglas abajo mencionadas. Las consecuencias dependerán de la severidad de la infracción. Consecuencias sobre el comportamiento en clase se intensificarán, si el mal comportamiento continúa.

DETENCIÓN DESPUÉS DE ESCUELA

Detención después de la escuela es de las 3:00 PM- 5:00 PM. Los estudiantes deben reportarse al Salón de Intervención de Comportamiento inmediatamente después de la última clase del día. Se requiere que todos los estudiantes traigan sus tareas o material de lectura a detención. Proveemos un autobús para transportación a las 5:00pm.

SALÓN DE INTERVENCIÓN DE COMPORTAMIENTO/ SUSPENSIÓN DENTRO DE LA ESCUELA (ISS)

Un administrador puede referir a un estudiante al Salón de Disciplina para ser removido de un salón de clase por interrumpir el ambiente educativo, comportamiento violento, o comportamiento desafiante de cero tolerancias (amenazas, intimidación, poner a otros en peligro, peleas, asalto, droga/alcohol, incendios provocados, actitud desafiante). El Almuerzo se comerá en el Salón de Disciplina.

Una actitud de no cooperación puede alargar la duración o el resultado de más graves consecuencias. Cada esfuerzo será hecho para contactar a los padres antes de la asignación de un estudiante a la sala de intervención de comportamiento.

SUSPENSIÓN A LARGO PLAZO/EXPULSIÓN

La suspensión a largo plazo puede durar hasta 180 días. La expulsión es exclusión permanente de las escuelas del Distrito Escolar Amphitheater. La junta de Gobernadores y un oficial de audiencias, en conjunto con la recomendación de la escuela determinarán ambas consecuencias.

ACCIÓN DE DISCIPLINA OBLIGATORIA

En muchos casos, las escuelas tienen la autoridad de determinar las consecuencias disciplinarias. Sin embargo, violaciones al Código de Conducta que envuelvan armas de fuego/blancas, drogas, alcohol, asalto, extorsión, incendios provocados, poseen un peligro inminente a la seguridad/bienestar de los estudiantes y/o el personal docente. Por lo tanto, la junta de Gobierno del Distrito Escolar tiene criterios sobre las consecuencias de estas violaciones al Código de Conducta.

En Amphi Middle School, cualquier estudiante que se vea envuelto con armas de fuego/blancas, drogas, alcohol, asalto, extorsión e incendios provocados será referido a una audiencia de suspensión a largo plazo, y un reporte policíaco se llevará a cabo. En algunos casos habrán circunstancias en que sea necesario que el estudiante sea removido del local de la escuela y se le envíe a detención juvenil.

REFERIDO A LA OFICINA

Los estudiantes serán removidos de la clase por mal comportamiento, falta de respeto y la interrupción del proceso educativo. Cuando un estudiante tiene que ser removido de una clase, un administrador facilitará la acción disciplinaria. La severidad del mal comportamiento determinará la consecuencia.

SUSPENSIÓN FUERA DE LA ESCUELA

Durante el periodo de suspensión el estudiante no debe estar en local del campus escolar o asistir actividades escolares. El oficial de asistencia debe de ser contactado a 696-6320 para arreglar levantar los trabajos perdidos. Suspensión fuera de la escuela puede ser asignada hasta 9 días.

RESTITUCIÓN

Ofensas que tengan que ver con destrucción, robo o pérdida de propiedad pueden requerir que el estudiante tenga que reponer o pagar por el artículo. Se hará un referido a la policía.

-CÓDIGO DE VESTUARIO-

Acciones disciplinarias serán administradas por los maestros y el personal administrativo, cuando el/la estudiante no cumpla con el código de vestuario.

Las blusas, camisas, deben ser lo suficientemente largas para que no se vea el torso.

Los estudiantes deben de usar zapatos (no pantuflas) el tiempo que estén en la escuela y cuando participen en cualquier actividad escolar. A los estudiantes no se les permite usar gorras, sombreros, o lentes de sol en los edificios.

No se permite ropa o joyería en la escuela o en cualquier actividad dentro de la escuela que contenga:

- palabras vulgares, profanas u obscenas, ropa que enseñe fotos o denoten algún dicho
- productos de tabaco, alcohol, drogas (legales o ilegales)
- fotos o escenas sugiriendo escenas de sexo, o palabras sugestivas
- artículos de agrupaciones de pandillas, y/o vestidos o cualquier tipo de ropa con adornos

La lista siguiente se puede utilizar como guía para determinar qué tipo de ropa es apropiada para la escuela.

NO SE PERMITE:

NIÑOS

1. Camisetas sin Mangas
2. Gorras, pueden usarlas afuera
3. Pantalones sin que estén alrededor del diafragma de la cintura - use un el cinto!
4. Pantalones "holgado/ancho"
5. Ropa de Dormir (pijamas, pantuflas)

NIÑAS

1. Camisetas sin mangas con correas de menos de dos pulgadas
2. No pañuelos
3. Blusas que no se va el diafragma o blusas sin mangas
4. Cualquier tipo de ropa reveladora (Ejemplo: blusas y faldas que están muy cortas o con mucho escote)
5. Ropa de Dormir (Pijamas,

-EQUIPOS ELECTRÓNICOS-

Los estudiantes pueden traer sus equipos electrónicos excepto durante las horas de clase. Si un equipo electrónico es visto o lo están usando durante las horas de clase será requerido que el padre lo recoja.

-ACTIVIDADES EXTRACURRICULARES-

A través del año escolar los estudiantes tienen la oportunidad de participar en una variedad de actividades como competencias académicas, actividades escolares y eventos sociales. Muchas de estas actividades son en horarios después de la escuela, pero algunas son por la noche. Los estudiantes son responsables de asegurarse de que sus padres/tutores estén informados de estas actividades para obtener el permiso pertinente a cada actividad, y de hacer los arreglos de transportación.

COMPETENCIAS ACADÉMICAS

Los estudiantes participan en varias competencias tanto locales como nacionales a través del año escolar, incluyendo:

Spelling Bee (Distrito)	State Poetry Contest
MESA	Mathcounts
Odyssey of the Mind	Geography Bee
Vex Robotics	Future Problem Solvers

AVID- AVANZO POR DETERMINACIÓN INDIVIDUAL

AVID es una clase académica, una clase opcional que está programada durante las horas escolares, basada en escritura como una herramienta de aprendizaje, método de investigación, y grupos de colaboración. Los tres componentes principales del programa son:

- Instrucción Académica
- Asistencia con tutoría
- Actividades motivacionales

Los estudiantes AVID están en el medio, con la ayuda necesaria son capaces de completar un camino de preparación al colegio. Estos estudiantes no están realizando su potencial académicamente. En el proceso de identificación criterio que son consideradas, incluyendo:

- Puntuación Estatal
- Puntuación Académica 2.0-3.5
- Ciudadanía
- Asistencia
- Determinación y Deseo
- Primero en la familia en asistir al colegio
- Baja representación histórica en un Colegio/Universidad de 4 años
- Desventaja Económica
- Otra Circunstancias Especiales

Los estudiantes pueden ser referidos por maestros, padres, o ellos mismos. La selección ocurre a final del año escolar. Las aplicaciones y entrevistas están disponibles a principios de abril y la selección se hace antes de que se acabe el año. Solo 50 alumnos de cada grado son seleccionados para el programa.

CAMPAMENTO CHIRICAHUA 8º GRADO

En la Estación de Southwestern Research, los estudiantes van a participar en variedad de actividades basadas en las ciencias. Vamos a observar diferentes tipos de plantas y animales. Los estudiantes van a aprender a tomar notas en el campo. La Sociedad de Audubon de Tucson nos va a prestar binoculares para facilitar el trabajo de observación. Los estudiantes van a hacer experimentos simples sobre el comportamiento de los animales, y tal vez puedan acompañar a científicos visitantes cuando ellos hagan su trabajo. Con la ayuda de astrónomos principiantes, los estudiantes van a usar telescopios para observar los cuerpos celestes. SWRS tienen un salón de clase que podremos usar para aprender clasificación, usando un mapa y brújula, y esperamos tener a científicos visitantes en el área que nos inviten a sus conferencias.

PROYECTO CATALINA 7º GRADO

El Proyecto Catalina es un viaje educacional de tres (3) días a California para los estudiantes del séptimo grado. Este viaje les provee actividades en biología marina y oceanografía. El límite es de 40 estudiantes. El funcionamiento académico afectará la elegibilidad. Créditos del Impuesto son métodos aceptables de pago para la cuota de la excursión.

NATIONAL JUNIOR HONOR SOCIETY

El capítulo de Sociedad Nacional de Honor de la escuela intermedia Amphitheater Middle School es parte de la red nacional de capítulos de escuelas intermedias a través de los Estados Unidos. Un comité de facultad escoge a los estudiantes para que sean miembros. Los estudiantes son seleccionados basados en las cualidades de erudición, liderazgo, servicios, carácter y ciudadanía. Ningún estudiante es iniciado solo por alto promedio académico. La Sociedad Nacional de Honores se esfuerza el total de los estudiantes, uno que destaca en todas las áreas.

Basado en todos los periodos de calificaciones los siguientes estándares deben de ser cumplidos:

1. Promedio de Calificación de 3.5 (o más alto)
2. Por lo menos tres "O" (Outstanding) en Ciudadanía y/o Hábitos de Trabajo, sin "U" (Unsatisfactory) o "N" (Needs Improvement).
3. Indicación de actividades extracurriculares. (Por Ejemplo, bellas artes, actividades de organizaciones religiosas, deporte después de la escuela, Boys and Girls Scouts, trabajo voluntario en organizaciones de la comunidad, etc.)
4. Cuatro recomendaciones de maestro actual.
5. Completar con éxito la aplicación y ensayo personal requeridos.
6. Sin reporte de disciplina grave

ACTIVIDADES ESCOLARES Y EVENTOS SOCIALES

Habr cinco eventos sociales en los que los estudiantes elegibles pueden participar. Estos eventos son nicamente para los estudiantes de Amphi Middle School, a menos que se informe de lo contrario.

Se requiere la tarjeta de identificacin (ID) para participar en todas las actividades de la escuela. Esta tarjeta de identificacin se obtiene durante la inscripcin. Los estudiantes no pueden irse de una actividad social antes de que terminen a menos que un padre venga por ellos y los recoja en la puerta.

Baile de Regreso a la Escuela	11 de septiembre, 2015
Baile Invernal	11 de diciembre, 2015
Baile de los Corazones (Sweetheart Dance)	12 de febrero, 2016
Baile de Graduaci�n (Promotion Dance) (8 ^o grado �nicamente)	13 de mayo, 2016

GOBIERNO ESTUDIANTIL

El Gobierno Estudiantil es la unidad que representa a los estudiantes en la creacin/implementacin de nuevas directrices. Se eligen lderes/representantes que demuestran liderazgo y sean un ejemplo para el resto de los estudiantes. Trabajan a travs del ao escolar para hacer del Amphi Middle School una mejor escuela. Se les aconseja a todos los estudiantes que participen en todas las actividades que sean patrocinadas por el Gobierno Estudiantil. Los estudiantes deben tener un promedio de calificaciones aceptable.

Los representantes sern seleccionados en cada nivel de grado para participar en el Gobierno Estudiantil. Se les pedir que voten en diferentes problemas, discutir acerca de las preocupaciones que nos afecten en la escuela, ofrecer solucin en algunos de estos problemas y proveer soluciones/comentarios a los administradores. Los representantes del Gobierno (o la persona designada), deben participar en las reuniones, tomar notas y estar preparado para discutir y presentar los problemas que aquejen o pasen en su clase. Otra responsabilidad de los representantes del Gobierno Estudiantil, adems de participar en todas las reuniones, es guiar a los estudiantes nuevos alrededor del local de la escuela y hacerlos sentir bienvenidos, y reportar a su maestro(a) y compaeros de clase toda la informacin pertinente en relacin al Gobierno Estudiantil.

-CUOTAS-

Los estudiantes que participan en la clase de educacin fsica, se les requiere que usen un uniforme para esta clase. Lo pueden pedir prestado o comprarlo en el Departamento de Educacin Fsica.

- ❖ Uniformes de Educacin Fsica
 - Camiseta Gris \$ 6.00
 - Pantalones cortos color Negro \$ 9.00
- ❖ Candados/Educacin Fsica (Si se perdiera) \$ 4.50

❖ Participación en Deportes (cada deporte)	\$35.00
❖ Tarjeta de ID	\$5.00

-CALIFICACIONES-

Comportamiento Cívico (Citizenship) y Hábitos de Trabajo

O = (Outstanding) Sobresaliente N= Necesita Mejorar
 S = Satisfactorio U= (Unsatisfactory) Insatisfactorio
 Los estudiantes que reciben una U" serán excluidos del Cuadro De Honor.

CONFERENCIAS

LAS CONFERENCIAS DE PADRES PARA TODA LA ESCUELA SERÁN OCTUBRE 7-9, 2015

Todos los estudiantes estarán al frente de una conferencia con sus maestros.

Usted puede hacer una cita con un maestro(a) durante el año escolar poniéndose en contacto con ese maestro(a) o con la oficina de consejeros al 696-6245

INCOMPLETO

Estudiantes que reciben "I" Incompleto en cualquier materia tendrán dos (2) semanas para completar el trabajo necesario. Después de dos semanas la calificación automáticamente se convertirá en una "F".

PROGRAMA DE PREVENCIÓN DE FRACASO "NO ESCUSAS"

Los estudiantes que reciban múltiples calificaciones bajos deberán asistir al programa de prevención de fracaso "no excusas." El programa será lunes, martes, miércoles y viernes de 3:00-5:00 p.m. Un autobús de actividades estará disponible para sus estudiantes. Se le notificara por escrito si se requiere que su hijo/a asista.

RETENCIÓN

Los estudiantes que no aprueben por lo menos tres (3) materias básicas (Ej.: lectura, escritura, matemáticas, ciencias y estudios sociales) o que no pasen 4 del total de 6 clases del año escolar, serán considerados para quedarse en retención. Las clases remediales serán ofrecidas durante el verano. La inscripción y costos de estos cursos remediales es la responsabilidad de los padres/tutores.

Las conferencias entre padres, maestros y administradores sobre los estudiantes que están en peligro de ser retenidos, se llevaran a cabo del 28 y 29 de enero del 2016.

ESTUDIANTES DEL 8º GRADO: EL ÚLTIMO DÍA PARA ENTREGAR TAREAS ES EL VIERNES, 13 DE MAYO DEL 2016.

REPORTES DE PROGRESO

Reportes sobre el progreso del estudiante se hacen la cuarta semana de cada periodo de nueve semanas. Cada estudiante recibirá un reporte sobre su progreso. Si necesita reportes adicionales durante el trimestre, se puede comunicar con el/la maestro(a).

BOLETA DE CALIFICACIONES

Las calificaciones se enviarán por correo dentro de siete (7) días en que se termine el periodo de calificaciones.

Las fechas de periodos de calificaciones son:

9 de octubre del 2015 11 de marzo del 2016
17 de diciembre del 2015 19 de mayo del 2016

Por cada periodo de nueve semanas, los estudiantes recibirán una calificación de letra en cada materia básica en los porcentajes calculados.

A= (90-100%) Excelente	F= (0-59%) Reprobado
B= (80-89%) Superior al Promedio	I=Incompleto
C= (70-79%) Promedio Regular	NM = No nota
D= (60-69%) Inferior al Promedio	

PROGRAMA DE RECONOCIMIENTO

En Amphi Middle School hemos desarrollado un programa de incentivos y reconocimiento que recompensará a los estudiantes a través del año escolar por sus demostraciones de comportamiento positivo, logros académicos, y ética de trabajo (asistencia, hábitos de estudios y comportamiento cívico).

ÁREAS DE RECONOCIMIENTO Y CRITERIOS

ESTUDIOSOS DE 4.0

Los estudiantes que mantengan un promedio de 4.0 durante el año escolar serán reconocidos en la Asamblea de Honores al finalizar el año.

CUADRO DE HONOR ACADÉMICO

Un promedio de 3.0 con ninguna calificación más baja de "C".
No se permitirá "U" en comportamiento cívico y/o hábitos de estudios.

LAS CAMPANA DE BEN (BEN'S BELLS)

Los estudiantes serán nominados para que en su clase de primer periodo cuelguen una Ben's Bell.
Los estudiantes son nominados por sus compañeros por demostrar un acto de amabilidad en la escuela.

CUADRO DE HONOR DEL DIRECTOR

Un promedio de 4.0 con ninguna calificación más baja de "C".
NO se permitirán "U" en comportamiento cívico y/o hábitos de estudios.

ORGULLO DE PIRATA!

Los estudiantes que siguen las expectativas de la escuela se les da un reconocimiento con una nota de (Pirate's Pride) Orgullo de Pirata, y entran a un sorteo semanal para reconocimiento de toda la escuela.

JACOBS MEMORIAL

Este premio se presenta a un estudiante y una estudiante del 8° grado que han demostrado logros académicos, comportamiento cívico, servicios sociales, liderazgo, participación y espíritu deportivo.

Recipientes del 2015: Jocelyn Clyde y Nicholas Park

MEJOR ESTUDIANTE DE LA CLASE (VALEDICTORIAN)

Este premio es para el estudiante(s) con el promedio más alto.

Recipientes del 2015: Kalista Kakou

-CHICLE-

A los estudiantes no se les permite tener chicle en campus, salones o campos de la escuela.

-SERVICIOS DE SALUD-

La Oficina de Enfermería está abierta diariamente de 7:30 AM a 3:00 PM y cuenta con una enfermera registrada, certificada por una escuela de enfermería. La enfermera actúa como un enlace entre la escuela y la comunidad y provee los siguientes servicios:

- ✓ Evaluar cualquier enfermedad o lesión e intervenir de manera pertinente.
- ✓ Identificar enfermedades, evaluación de herida.
- ✓ Identificar, evaluación, planeación, intervención, información y educación acerca de enfermedades crónicas.
- ✓ Examinar para factores de salud que impacten la educación del estudiante.
- ✓ Manejo y educación de enfermedades crónicas.
- ✓ Atender, monitorear y administrar medicamentos.
- ✓ Evaluar e intervenir con los estudiantes que presentan necesidades mentales.
- ✓ Participar en el Equipo de Crisis.
- ✓ Enlace en la comunidad/escuela con cuidados de salud.

Si un estudiante se enferma o se lesiona, la enfermera proveerá asistencia médica. Los estudiantes lesionados o enfermos, nunca se envían a casa a menos que un padre/encargado o persona designada venga a la escuela y firme la salida.

En ocasiones la enfermera de la escuela tiene que salir del local de la escuela. Si ocurriera una emergencia en ese momento, la oficina, administradores y/o el equipo educacional, podrá atender la situación, llamar a los paramédicos si es necesario, o notificar al padre/encargado.

Todos los medicamentos que se traigan a la escuela, incluyendo Tylenol, Midol...etc., tiene que estar en la botella original y ser recetado por un médico, y tienen que ser guardados en la

oficina de la enfermera. No se les permite a los estudiantes tener posesión de ningún medicamento con la sola excepción de los inhaladores para el asma, siempre y cuando el *Permiso para Administrar Medicamentos* haya sido firmado por un padre/encargado y exista una nota del doctor en los expedientes de la enfermera. **No se permite bajo ninguna circunstancia que los estudiantes compartan los medicamentos unos con otros.**

Vacunas – El estado de Arizona requiere por ley que todos los estudiantes que asisten a las escuelas públicas, estén vacunados contra enfermedades preventivas. **Antes** de inscribirse, todos los estudiantes deben proveer el documento que verifique las vacunas o una excepción. **Los estudiantes que no tengan este documento, se les sacará de la escuela hasta que no presenten verificación de vacunas.**

-TARJETAS DE IDENTIFICACIÓN-

Cada estudiante recibirá una tarjeta de identificación durante el día de inscripción. **Se les requiere a los estudiantes que lleven con ellos su identificación alrededor de su cuello todo el tiempo cuando están en el campus de la escuela.** Se necesitan para poder asistir a todos los eventos de la escuela, para sacar libros de la biblioteca, para comer en la cafetería y para propósitos de información general. En caso de que se le extravié pueden obtener otra identificación en la oficina durante la hora del almuerzo, antes o después de clase, después de escuela o durante la hora de comida en la oficina. El costo de reemplaza su tarjeta de identificación es \$5.00.

-BIBLIOTECA-

La biblioteca está abierta de lunes a viernes de 7:00 a.m. a 4:00 p.m. Los jueves es salida temprana el horario es de 7:00 a.m. a 1:30 p.m. Los estudiantes pueden usar la biblioteca durante horas de clases siempre y cuando tengan un pase/permiso de su maestro(a).

-ARTÍCULOS PERDIDOS/ENCONTRADOS-

La mayoría de los artículos que se encuentran se llevan a la oficina, excepto los que dejan olvidados en la cafetería o en las áreas de Educación Física. Los estudiantes deben evitar traer artículos de valor a la escuela. Deben marcar con su nombre todas sus posesiones incluyendo sus mochilas. Deben mantener consigo sus mochilas y otras pertenencias. Los estudiantes son responsables por reponer cualquier propiedad de la escuela asignada a ellos(a) que haya sido perdida o robada.

-OFICINA-

Las horas de oficina son de 7:00 a.m. a 5:00 p.m. Los estudiantes no deben de estar en el local de la escuela antes de las 7:00 a.m. Todos los estudiantes deben de tener un pase/permiso escrito para estar en la oficina durante las horas de clases. Los estudiantes encontrarán a los administradores, consejeros, enfermera, y personal administrativo en la oficina principal.

-PORTAL PARA PADRES (PARENT PORTAL)-

El portal de los padres facilita el acceso a los avances de clase de su hijo (en general las calificaciones actuales), las asignaciones de tareas individuales (calificaciones), la asistencia y otra información importante. El Portal de los Padres permitirá que usted vea la información anterior para todos los niños que estén inscritos en las Escuelas Públicas de Amphitheater. El Portal para Padres funciona mejor cuando se utiliza el navegador Internet Explorer. El navegador Mozilla Firefox también es compatible con el Portal de Padres.

Para obtener acceso al portal, mande un correo electrónico al asistente director, Phil Ticki, a ptilicki@amphi.com. Ya que usted ha obtenido su "user name" y "password" procede con: http://sisportal.amphi10.org/tsi_live/login.aspx

-CASILLEROS-

Se le asigna un casillero y un candado a cada estudiante en el área de Educación Física para que guarde su ropa de P.E. El casillero se asignará durante la hora que el estudiante tiene la clase de Educación Física. Todo lo que tenga de valor deberá mantenerse en el casillero cerrado todo el tiempo.

-PERTENENCIAS PERSONALES-

Amphitheater Middle School y sus representantes, no son responsables por la pérdida o robo de artículos personales que se traigan a la escuela. Los artículos que no sean apropiados para traer a la escuela serán confiscados por el personal de la escuela y sólo se le entregará a un padre/encargado. Un miembro del equipo puede confiscar cualquier artículo que se considera peligroso o que cause distracción al proceso de educación.

-SIMULACRO DE SEGURIDAD-

El Simulacro de Seguridad, es requerido por ley y es una parte esencial para prevención. Es necesario que cuando suene la alarma los estudiantes sigan los procedimientos apropiados. El/La maestro(a) en la clase, dará las instrucciones. No se permite que ningún estudiante abandone el local de la escuela durante el simulacro de seguridad.

**Es ilegal iniciar una falsa alarma de incendio.
Los estudiantes que lo hagan serán referidos a la policía.**

-PATINETAS (SKATEBOARD)-

Las patinetas (skate board) no se permite dentro del campus. Los estudiantes deben de hacer arreglos para guardarlos en una clase o en la oficina antes de que empiece la escuela.

- TELÉFONO-

Para utilizar el teléfono de la escuela, debe pedir permiso al personal de la oficina. Se puede utilizar antes/después de clases y durante la hora del almuerzo/comida. Los alumnos pueden usar su celular personal en la hora de almuerzo, antes y después de la escuela SOLAMENTE. Celulares usados en clase (mandar texto, escuchar música) serán confiscados y deberán de ser levantado por los padres.

Mensajes serán tomados para alumnos solo en caso de emergencia. Por favor haga arreglos con su alumno antes de la escuela. LOS MAESTROS Y SALONES NO SON INTERRUMPIDOS DURANTE LA HORA DE CLASE.

Si necesita hablar con un maestro, por favor deje mensaje. EL maestro se comunicara con usted después el tiempo instruccional.

-VISITANTES-

Los padres/tutores siempre son bienvenidos. Para poder mantener un ambiente seguro para todos nuestros estudiantes y personal docente, los visitantes deben firmar su entrada y salida y usar un pase. No se le permite a los estudiantes traer amigos(as), parientes, hermanos (as) a visitar a la escuela.

-PÁGINA DE INTERNET-

Nuestra escuela Amphitheater Public Schools tiene una página en el Internet. La página se actualiza frecuentemente, con relación a las actividades escolares, eventos y horarios de las actividades deportivas. El sitio de la página de Internet de nuestra escuela es www.amphi.com/schools/ams

2015-2016 Amphi Middle School Calendar of Events

Tue.	7/28	6th Grade Orientation	9:15 AM	Gym
Thurs.	8/6	First Day of School	7:15 AM	
Thurs.	8/20	Open House (Resource Fair 5-7 PM in Cafeteria)	6-8 PM	Advisory
Wed.	9/2	PTO/Site Council	6:00 PM	Library
Mon.	9/7	NO SCHOOL - LABOR DAY		
Fri.	9/11	Welcome Back Dance	2-3 PM	Cafeteria
	9/21-9/25	Spirit Week		
Fri.	9/25	Pep Assembly 1st Quarter	2-3 PM	Gym
Wed.	10/7	PTO/Site Council	6:00 PM	Library
	10/07-10/9	EARLY OUT- Student Lead Conferences		
	10/12-10/16	NO SCHOOL- FALL INTERSESSION		
Wed.	10/21	Honors Assembly 1st Quarter	6:00 PM	Gym
Wed.	11/4	PTO/Site Council	6:00 PM	Library
Wed.	11/11	NO SCHOOL- VETERAN'S DAY		
	11/16-12/14	Holiday Food Drive		
Fri.	11/20	Pep Assembly 2nd Quarter	2-3 PM	Gym
Wed.	11/25	Kindness Day		
	11/26-11/27	NO SCHOOL- THANKSGIVING BREAK		
Wed.	12/2	PTO/Site Council	6:00 PM	Library
Thurs.	12/3	AVID Family Night	6:00 PM	Gym
Mon.	12/7	Winter Fine Arts Festival	6:00 PM	Gym
Fri.	12/11	Winter Dance	2-3 PM	Cafeteria
	12/14-12/17	Final Exams		
	12/18-01/1	NO SCHOOL- WINTER BREAK		
Wed.	1/6	Science Fair	4-5:30 PM	Gym
Wed.	1/6	Honors Assembly 2nd Quarter	6:00 PM	Gym
Wed.	1/13	PTO/Site Council	6:00 PM	Library
Mon.	1/18	NO SCHOOL- MARTIN LUTHER KING DAY		
	1/28-1/29	Early Out-Conferences		
Wed.	2/3	PTO/Site Council	6:00 PM	Library
Fri.	2/5	Pep Assembly 3rd Quarter	2-3 PM	Gym
Fri.	2/12	Valentine's Day Dance	2-3 PM	Cafeteria
	2/25-2/26	NO SCHOOL- RODEO		
Wed.	3/2	PTO/Site Council	6:00 PM	Library
	3/8-3/11	Catalina Island/Cimi Trip 7th Grade		Catalina Island
	3/14-3/18	NO SCHOOL- SPRING INTERSESSION		
Wed.	3/23	Honors Assembly 3rd Quarter	6:00 PM	Gym
Thurs.	3/24	Health Field Day		Field
	TBD April	AZ Merit TESTING		
Wed.	4/6	PTO/Site Council	6:00 PM	Library
	4/11-4/15	Spirit Week		
Fri.	4/15	Pep Assembly 4th Quarter	2-3 PM	Gym
	4/26-4/29	Chiricahua Trip-8th Grade		Portal, AZ
Tue.	5/3	AVID Awards Ceremony	6:00 PM	Gym
Wed.	5/4	PTO/Site Council	6:00 PM	Library
Mon.	5/9	Spring Fine Arts Festival	6:00 PM	Gym
Tue.	5/10	Faculty Volleyball Match	7th & 8th Per.	Gym
	5/11-5/16	FINALS - NO FIELD TRIPS		
Fri.	5/13	Girls' Beauty Party	3-7 PM	Room 603
Fri.	5/13	Promotion Dance	7-9 PM	Gym
Tue.	5/17	Awards Ceremony-8th Grade	9:00 AM	Gym
Tue.	5/17	Awards Ceremony-6th & 7th Grade	1:30 PM	Gym
Wed.	5/18	"Activity Day-6th, 7th & 8th Grade"		
Thurs.	5/19	8th Grade Promotion	8:15 AM	Gym
Thurs.	5/19	LAST DAY OF SCHOOL		