

PUSD EDUCATION NEWS

A Publication of the Paramount Unified School District

Una Publicación de el Distrito Escolar Unificado de Paramount

15110 CALIFORNIA AVE., PARAMOUNT, CA 90723 • TEL: 562-602-6000 • FAX: 562-634-6029

OCTOBER 2017

Paramount Unified School District 1-1 Chromebook Initiative Continues!


Last year, Paramount Unified began the process of issuing Chromebooks to students. A Chromebook is essentially an inexpensive laptop that allows students to access digital tools like Google and Office 365 via the internet. "The Chromebooks allow us to take teaching and learning to the next level," said Assistant Superintendent Ryan Smith who is leading this initiative. Last year, Chromebooks were issued to ninth graders at Paramount High School's West Campus. This year, they will be issued to 3rd grade students at each of the District's elementary schools as

well as middle school students at Jackson School. "Over the next three years," all students in grades 3-12 will receive a Chromebook said Smith.

Along with the Chromebook Initiative comes extensive training and resources for teachers and parents. Over the summer, most of the teachers who teach students with the Chromebooks participated in several workshops that emphasize how to integrate technology into their teaching. Dr. Smith shared that these workshops were powerful learning opportunities for teachers, and will be followed up with additional professional development.

The district has also developed several Digital Citizenship modules that are meant to be shared with both students and parents. "As our students receive new technology, it is important that we educate our parents and students about how to properly use it, take care of it, and avoid dangerous situations," Smith indicated.

Feedback from students, teachers, and parents has been extremely positive. One middle school student at Jackson indicated that he was so excited to receive a Chromebook because he thought he would never get to have his very own computer.

¡Continúa la Iniciativa del Chromebook 1-1 del Distrito Unificado de Paramount!

El año pasado, El Distrito Unificado de Paramount empezó el proceso de distribuir Chromebooks a los estudiantes. Un Chromebook es esencialmente una computadora económica portátil que les permite a los estudiantes tener acceso a las herramientas digitales como Google y Office 365 vía el internet. "El Chromebook nos permite llevar la enseñanza y el aprendizaje al siguiente nivel," dijo el Asistente del Superintendente Ryan Smith quien está llevando a cabo esta iniciativa. El año pasado, se emitieron los Chromebooks a los estudiantes del noveno grado en la Preparatoria Paramount del Plantel Oeste. Este año, se les emitirá a los estudiantes del

3 grado en todas las escuelas primarias del distrito, así como a los estudiantes de la escuela Jackson. "Durante los próximos tres años," todos los estudiantes de los grados del 3-12 recibirán un Chromebook dijo Smith.

Junto con la iniciativa de Chromebook viene una capacitación extensa y recurso para nuestros maestros y padres. Durante el verano, la mayoría de nuestros maestros los cuales dan clases a los estudiantes con Chromebooks participaron en varios talleres que enfatizan cómo integrar la tecnología en sus enseñanzas. El Dr. Smith compartió que estos talleres fueron oportunidades de aprendizaje potentes para los maestros, y será seguido por desar-

rollo profesional. El distrito también ha desarrollado varios módulos de comportamiento que son destinados para compartirlos con los estudiantes y los padres. "Conforme nuestros estudiantes reciben nueva tecnología, es muy importante que eduquemos a nuestros padres y estudiantes en cómo usarlos adecuadamente, cuidar de ello, y evitar situaciones peligrosas," indicó Smith.

Los comentarios de los estudiantes, maestros y padres han sido extremadamente positivos. Un estudiante de la escuela secundaria Jackson indicó que él estaba muy emocionado al recibir un Chromebook porque él pensó que nunca llegaría a tener su propia computadora.

Attendance Matters

In recent years, school districts have placed an increased emphasis on student attendance. The Paramount Unified School District has taken progressive steps to address the challenges surrounding chronic absenteeism. What is meant by the term, "chronically absent student?" A student whose absences amount to ten percent, or more, of the school year is a chronically absent student. Students who miss too many days of school are at risk of not being successful.

Research indicates that students who are chronically absent do not reach learning milestones as quickly as students who attend school regularly. Poor attendance leads to challenges in basic skills such as reading, for example. Research has also shown that students who do not read at grade level by the third grade are more likely to drop out of high school. Chronic absenteeism should not be an obstacle to the success of any child.

ATTENDANCE on page E-4

La Asistencia es Muy Importante

En los recientes años, los distritos escolares han incrementado el énfasis en la asistencia estudiantil. El Distrito Escolar Unificado de Paramount ha tomado medidas progresivas para abordar los desafíos que rodean el ausentismo crónico. ¿Qué quiere decir el término "un estudiante que es 'crónicamente ausente'?" Es un estudiante que sus ausencias acumulan un diez por ciento, o más del año escolar es un estudiante crónicamente ausente. Los estudiantes que pierden muchos días de escuela están en peligro de no tener éxito.

Las investigaciones indican que los estudiantes que están crónicamente ausentes no logran la meta de aprendizaje con la misma rapidez que los estudiantes que asisten a la escuela regularmente. Poca asistencia lleva a desafíos en las destrezas básicas como la lectura, como un ejemplo. Las investigaciones también han de-

ASISTENCIA en pagina E-4

SCHOOL BOARD MEETING DATE

October 9, 2017 * October 23, 2017

Board of Education meetings are held at 6:00 p.m. in the Boardroom at the District Office, 15110 California Avenue, Paramount, and are open to the public.

FECHA DE LA JUNTA DE LA MESA DIRECTIVA

9 de octubre, 2017 * 23 de octubre, 2017

Las juntas del Consejo de Educación se llevan a cabo a las 6:00 p.m. en el salón de la Junta Directiva del Distrito, 15110 California Avenue, Paramount y están abiertas al público.

Fall Sports at Paramount High School

The Paramount High School athletic department would like to welcome the entire community back to athletic events as fall sports are now in full swing. Football, cross country, girls tennis, girls volleyball and boys water polo look to have successful seasons both in the classroom and during competition. Looking back to last season where the varsity football squad finished in the quarter finals of the CIF playoffs, football is again hopeful for another outstanding season. The Pirates will play a tough non-league schedule with games against Buena Park, MorningSide, Long Beach Jordan and Venice leading up to the opening of league which starts on October 6 against Downey High School. Girls volleyball just competed in the tough Moulton Classic Tournament and are now playing a non-league schedule to get ready for San Gabriel Valley league play. The Lady Pirates hope to finish like they did last season with a berth into the CIF Southern Section playoffs.

Boys and girls cross country are off and running again this season. They will continue to compete in tough invitational competitions leading up to league finals

on November 2 and CIF Southern Section prelims on November 11. Girls tennis continues to improve with every match. They are playing a tough non-league schedule which will prepare them for league play. They hope to repeat what they accomplished in 2016 by making the playoffs. Boys water polo is off to an amazing start having won more pre-season matches than they have in many years. The Pirates hope to sustain their non-league success and carry that over into league competition.

Winter and spring sports are preparing for their upcoming seasons by hosting tryouts and diligently practicing the skills needed to be competitive. With the start of school, all sports are setting goals and getting ready for the start of each season. Here at Paramount, we are proud of all our athletes and coaches who dedicate their time and commitment to make Pirate Athletics a winning tradition. It will be an exciting year where Pirate athletes continue to take ownership of our school motto to hold pride, honor and success in the highest esteem. The Paramount Pirate athletes know that character counts! GO PIRATES!!!

Deportes de Otoño de La Preparatoria Paramount

El departamento atlético de la Preparatoria Paramount le gustaría dar la bienvenida a la comunidad completa a los eventos atléticos ya que los deportes del otoño están en pleno apogeo. Fútbol americano, equipo de campo de travesía, tenis de las chicas, voleibol de las chicas y polo acuático de los chicos esperan tener una temporada exitosa en el salón de clases y durante la competencia. Mirando hacia atrás a la temporada pasada donde el equipo de varsity de fútbol americano a cabo en los cuartos de final en las eliminatorias CIF, el fútbol de nuevo tiene la esperanza de otra temporada excepcional. Los Piratas jugarán un horario de juegos que no están en la liga con juegos contra Buena Park, MorningSide, Long Beach Jordan y Venice que los lleva a la apertura de la Liga que empieza el 6 de octubre contra la Preparatoria de Downey. El equipo voleibol de las chicas acaban de competir en el difícil Torneo de Moulton Classic y ahora están jugando un horario de juegos que no están en la Liga para prepararse para la Liga de Juego del Valle de San Gabriel. Las señoritas Piratas esperan terminar como lo hicieron en la temporada pasada con un atraque a las Eliminatorias del CIF Sección Sur.

Los chicos y chicas del equipo de campo de travesía empezaron corriendo esta temporada. Ellos continuarán a competir en las competencias de invitación

difíciles que los llevará a las ligas finales el 2 de noviembre y a las pre-eliminatorias de CIF Sección Sur el 11 de noviembre. Las chicas de tenis continúan mejorando en cada partido. Ellos están jugando un horario de juegos que no son de la liga que los preparara para el juego de liga. Ellas esperan repetir lo que lograron el 2016 a lograr llegar a las eliminatorias. Los equipos de los chicos de polo acuático tuvieron un inicio sorprendente después de haber ganado más partido antes de su temporada que en años pasados. Los Piratas esperan mantener su éxito en las competencias que no son de liga y llevarlo a las competencias de liga.

Los Deportes de Invierno y primavera se están preparando para las próximas temporadas organizando pruebas y practicando diligentemente las habilidades necesarias para ser competitivos. Con el inicio de la escuela, todos los deportes están estableciendo metas y preparándose para el inicio de cada temporada. Aquí en Paramount, estamos muy orgulloso de todos nuestros atletas y entrenadores que dedican su tiempo y tienen el compromiso de hacer el Atletismo Pirata una tradición ganadora. Sera un año emocionante donde los Atletas Piratas continúan en tomar posesión de nuestro lema de la escuela, orgullo, honor y éxito en la más alta estima. ¡Los Atletas de Paramount sabe que el carácter cuenta! ¡Vivan los Piratas!!!

Cognitively Guided Instruction

Paramount Unified School District's teachers and students continue their journey in understanding the deep thinking that math standards require of all students. This year, teachers representing all K-5 schools are learning about Cognitively Guided Instruction (CGI). This is a research-based approach to teaching mathematics where teachers observe children's mathematical thinking and build upon student understanding to make informed instructional decisions. The goal of this approach is to promote students' development as problem solvers to develop their skill and confidence in mathematics.

In a CGI classroom, the teacher provides students with opportunities to engage in rigorous tasks that promote critical thinking without the teacher specifically instructing students how to solve a problem. For example, students make sense of the problems by "unpacking" or deconstructing it. By unpacking the problem, students learn to look for the mathematical relationships and gain a deeper understanding of the problem before solving it. The teacher then analyzes student work, gauges what students know, and strategically selects problems that build on student understanding. Students solve problems both independently and collaboratively and are encouraged by the teacher to try different approaches, promoting productive struggle and real-life problem solving. Ultimately, teachers facilitate a math discussion with the whole class and students are selected to share their ideas, explain their reasoning, evaluate each other's mathematical thinking and identify relationships between the strategies they use.

During the last school year, a group of PUSD K-5 teachers attended CGI professional development and piloted this methodology in their classrooms. After observing the positive impact on students' mathematical skills in these pilot classrooms, it was decided to expand the program to additional classrooms this school year. Throughout 2017-18, CGI teachers will receive professional development and coaching support as they learn and implement this innovative approach to teaching mathematics.

By teaching mathematics through Cognitively Guided Instruction, teachers empower students by preparing them to think critically and to solve problems like actual mathematicians in the real-world!

Instrucción Cognitivamente Guiada

Los maestros y estudiantes del Distrito Unificado de Paramount continúan su trayecto en el entendimiento del pensamiento profundo que los estándares de matemáticas requieren de los estudiantes. Este año, los maestros representados a las escuelas del K-5 están aprendiendo sobre Instrucción Cognitivamente Guiada (CGI). Este es un enfoque que se basa en la enseñanza de matemáticas donde maestros observan el pensamiento matemático de los niños y se basan en el entendimiento del estudiante para tomar decisiones fundamentales de instrucción. El objetivo de este enfoque es promover el desarrollo de los estudiantes como solucionadores de problemas para desarrollar sus habilidades y confianza en las matemáticas.

En un salón de clases CGI, el maestro les ofrece a los estudiantes oportunidades al tomar parte en tareas rigurosas que promueven el pensamiento crítico sin que el maestro les indique específicamente a los estudiantes cómo resolver el problema. Por ejemplo, los estudiantes entienden los problemas al "desempacar" o de construirlo. Al desempacar el problema, los estudiantes aprenden a buscar las relaciones matemáticas y obtienen un entendimiento más profundo del problema antes de solucionarlo. El maestro entonces analiza el trabajo del estudiante, midiendo lo que el estudiante sabe, y estratégicamente selecciona los problemas que añaden al entendimiento del estudiante. Los estudiantes resuelven problemas tanto de forma independiente y colaborativamente y son alentados por el maestro a intentar diferentes modos, promoviendo el esfuerzo productivo al resolver problemas de la vida real. Ultimadamente, los maestros facilitan una discusión de matemáticas con toda la clase y estudiantes son seleccionados para compartir sus ideas, explicar su razonamiento, evaluarse mutuamente el pensamiento matemático e identificar las relaciones entre las estrategias que usaron.

Durante el último año escolar, un grupo de maestros de K-5 asistieron al desarrollo profesional de CGI y ensayaron la metodología en sus salones de clase. Después de observar el impacto positivo en las destrezas de matemáticas de los estudiantes en los salones de clases donde se hizo el ensayo, se decidió extender el programa a salones de clases para este año escolar. A lo largo de 2017-18, los maestros de CGI recibirán desarrollo profesional y apoyo conforme aprenden a implementar este enfoque innovador para la enseñanza de las matemáticas.

A través de la enseñanza de matemáticas Instrucción Cognitiva Guiada, los maestros empoderan a los estudiantes preparándolos para pensar críticamente y así resolver problemas como si fueran matemáticos en el mundo real!

PUSD Education News is a monthly Publication of the Paramount Unified School District

Board of Education

Linda Garcia – President
Vivian Hansen- VP/Clerk
Alicia Anderson – Member
Sonya Cuellar – Member
Tony Peña- Member

District Superintendent
Dr. Ruth Pérez


Great things are happening in Paramount Schools

PUSD Education News

Editor - Isela Preciado
Paramount Unified School District
15110 California Ave., Paramount, CA
(562) 602-6000 • Fax (562) 634-6029

Superintendent's Message:

Our school year is off to a strong start, and I have once again been inspired by all the wonderful work being done in our District. We are moving along in the development of the District's new STEM (Science, Technology, Engineering and Mathematics) high school that will open in Lakewood in the 2018-19 school year. Thanks to valuable feedback from the Paramount community, we have chosen four potential names for the school: Bessie Coleman STEM Academy, Rosalind Franklin STEM Academy, Nicola Tesla STEM Academy and Odyssey STEM Academy. The name selected was Odyssey STEM Academy.

Our mission of providing college and career opportunities for all students begins well before high school, and I am pleased to announce that students at Major Lynn Mokler School will gather with their families to present projects that explore a college of their choice during an October event. Close to 100 Mokler students are working together with their families to research colleges they would like to attend. The projects will be assembled into a gallery for parents, teachers and students to visit. This is a beautiful example of what young students in the District are involved in to get ready for the future.

The District is also hosting the first annual College and Career Fair on Wednesday, October 4, 2017. This event will take place at PHS Senior Campus at 4:00 p.m. More


than 40 college and university representatives will be present to speak with students and parents. Parent workshops will also be available on a variety of topics to help parents help their students with college and career choices, scholarships, financial aid applications and more.

We are grateful for the strong partners that are committed to Paramount students throughout the District. Vision To Learn continues to provide eye exams and free glasses. They have begun the year screening high school students and so far, over 300 students are receiving free glasses. This valuable resource ensures our students have the tools they need to be successful.

We are off to a fantastic start to the school year! Let's continue to work together to educate and inspire our students to become future leaders.

Sincerely,

Dr. Ruth Pérez

Mensaje de la Superintendente

Este año escolar ha dado un fuerte comienzo, y de nuevo me he inspirado por todo el maravilloso trabajo que ha hecho nuestro Distrito. Estamos progresando en el desarrollo de la nueva preparatoria STEM (Ciencia, Tecnología, Ingeniería y Matemáticas) que abrirá sus puertas para el año escolar 2018-19 en Lakewood. Gracias a la comunidad de Paramount por sus comentarios tan valiosos, hemos escogido cuatro posibles nombres para la escuela: Bessie Coleman STEM Academy, Rosalind Franklin STEM Academy, Nicola Tesla STEM Academy and Odyssey STEM Academy. Y el nombre seleccionado es Odyssey STEM Academy.

Nuestra misión de proveer oportunidades de colegio y de carreras para todos los estudiantes comienza antes de entrar a la preparatoria, y me da gusto anunciar que los estudiantes de la escuela Mayor Lynn Mokler se reunirán con sus familias para presentar proyectos que explorarán su colegio de elección durante un evento en octubre. Cerca de 100 estudiantes de Mokler están trabajando juntos con sus familias para investigar los colegios a los cuales ellos les gustaría asistir. Los proyectos serán reunidos en una galería para que los padres, maestros y estudiantes puedan visitar. Este es un hermoso ejemplo de lo que los estudiantes pequeños en el Distrito se están involucrando para prepararse para el futuro.

Atentamente,

Dra. Ruth Pérez

TALLERES PARA LOS PADRES

Presentado por:
El Distrito Escolar Unificado de Paramount y El Colegio de Cerritos

2 de octubre de 2017
Ahma

ESTE AL PENDIENTE
TENDREMOS 5 TALLERES
MÁS PARA LA
PRIMAVERA DEL 2018

16 de octubre de 2017
Estilo de Vida Saludable/
Niños Sanos

6 de noviembre de 2017
Establecer Metas Inteligentes
Ayuda a tomar buenas
decisiones

4 de diciembre de 2017
Prevención de Acoso y
Hostigamiento

22 de enero de 2018
Intervención vs.
Educación Especial

Lugar:
Centro de Colegio y Carreras
Preparatoria de Paramount
14429 Downey Avenue
Paramount, CA 90723

Horario: 5:30pm – 8:30pm

NO HABRÁ NINGÚN COSTO
PARA LOS PARTICIPANTES
Deberá REGISTRARSE

HABRÁ CUIDADO DE NIÑOS
Para Niños de 3-12;
Deberá de usar el baño por si solo;
Deberá REGISTRARSE

CÓMO REGISTRARSE:
Hable – Con una semana de
anticipación
Myra McGinnis
Teléfono (562) 602-6035

HABRÁ TRADUCCIÓN EN ESPAÑOL
Disponible

HABRÁN CERTIFICADOS DE
REALIZACIÓN PARA:
• El programa de FKCE
• Referidos a SARB
• TODOS los Participantes

PARENT WORKSHOPS

Presented by:
Paramount Unified School District & Cerritos College

October 2 ,2017
Asthma

WATCH FOR 5 MORE
WORKSHOPS IN THE
SPRING OF 2018

October 16, 2017
Healthy Lifestyle/
Healthy Children

November 6, 2017
Setting SMART Goals
Helps Make Good Decisions

December 4, 2017
Preventing Bullying
And Harassment

January 22, 2018
Intervention vs.
Special Education

Location:
College and Career Center
Paramount High School
14429 Downey Avenue
Paramount, CA 90723

Time: 5:30pm – 8:30pm

NO COST TO PARTICIPANTS
Must PREREREGISTER

CHILD CARE AVAILABLE
For Children 3-12;
Must be toilet trained;
Must PREREREGISTER

HOW TO PREREISTER:
Call – One Week in Advance
Myra McGinnis
tel. (562) 602-6035

SPANISH TRANSLATION
Available

COMPLETION CERTIFICATES
AVAILABLE
• FKCE Program
• SARB Referrals
• ALL Participants


Paramount Unified School District

Air Quality Facts

- The South Coast Air Quality Management District (SCAQMD) is moving on to the Cities of Long Beach and Compton. However, the City of Paramount has purchased four air quality-monitoring devices and these are located at Lincoln Elementary School, Gaines and Jackson schools and Mokler Elementary School. These schools are closest to industrial areas and where the SCAQMD has been testing this year for air quality. The SCAQMD will continue to monitor the air quality around these schools. These results will continue to be made public by the SCAQMD.
- The Paramount Unified School District has conducted voluntary indoor air quality testing at such schools using the services of Executive Environmental Health and Safety Simplified. The testing found that "levels were BELOW the California Office of Environmental Health Hazard Assessment (OEHHA) No significant Risk Level (NSRL) -Inhalation." Documentation of these results can be found on this website: <http://tinyurl.com/PUSDairquality>
- Chromium 6 is odorless but, at times, odors that are NOT related to Chromium 6 are present in the community surrounding the schools.
- The PUSD received a donation from the Gas Company of air filters to be used when odors are present. The PUSD placed an air filter in every classroom at the four schools for teachers to turn on when odors are present. Again, these filters are for odors only, NOT for Chromium 6. The air filters donated are quality filters and expensive.
- The LA County Health Department has stated that they do NOT recommend that the school District cancel recess when odors are present. They stated that the levels of chromium 6 around the schools do NOT rise to the level of concern that recess should be cancelled. Recess time is limited to only 30 minutes.
- Classrooms in the PUSD are vacuumed with High Efficiency Particulate Air Filters (HEPA). HEPA filters are replaced every two months. . The HEPA filters used are of a higher quality than those used in residences.
- The District's maintenance of the Heating, Ventilation, Air Conditioning (HVAC) System has been reviewed and commended by the LA County Department of Health. HVAC filters are replaced every other month.
- Currently, there are no known filters that can guarantee the complete removal of chromium in the air.

The PUSD is committed to continued work with the SCAQMD, the LA Department of Health and the City of Paramount to secure the safety of all students and employees.


Distrito Escolar Unificado de Paramount

Datos de La Calidad de Aire

- La compañía de *South Coast Air Quality Management District* (SCAQMD) se está moviendo a las ciudades de Long Beach y Compton. Aunque, la ciudad de Paramount ha comprado cuatro dispositivos para monitorear la calidad del aire, que se encuentran en estas escuelas Lincoln, Gaines, Jackson y Mokler. Estas escuelas son las que están más cercanas a las áreas industriales y donde este año SCAQMD ha estado examinando la calidad del aire. SCAQMD continuará monitoreando la calidad del aire alrededor de estas escuelas. Estos resultados seguirán haciéndose públicos por SCAQMD.
- El Distrito Escolar Unificado de Paramount ha llevado a cabo pruebas voluntarias de la calidad del aire interior en dichas escuelas utilizando los servicios de Salud y Seguridad Ambiental Ejecutiva Simplificada. Las pruebas encontraron que "los niveles estaban DEBAJO de la Evaluación de Peligro de la Salud Ambiental (OEHHA) No hay un Nivel de Riesgo Significativo (NSRL) - Inhalación." La documentación de estos resultados se pueden encontrar en este sitio web: <http://tinyurl.com/PUSDairquality>
- El Cromo 6 no tiene olor, pero a veces, los olores que no están relacionados con el Cromo 6 están presentes en la comunidad que rodean a las escuelas.
- El Distrito Escolar Unificado de Paramount recibió una donación de filtros de aire de la compañía de Gas para que se usaran cuando los olores están presentes. PUSD colocó un filtro de aire en cada salón de clases en las cuatro escuelas para que los maestros los puedan prender cuando los olores están presentes. De nuevo, estos filtros son solamente para los olores, NO para el Cromo 6. Los filtros que fueron donados son de alta calidad y muy caros.
- El Departamento de Salud del Condado de Los Ángeles ha declarado que ellos NO recomiendan que el Distrito cancele el recreo cuando los olores están presentes. Ellos indicaron que los niveles de cromo 6 alrededor de las escuelas NO alcanzan el nivel de preocupación para que el recreo se lleve a cancelar. El tiempo de recreo es limitado a solo 30 minutos.
- Los salones de clases del Distrito Escolar Unificado de Paramount son aspirados con filtros de Aire de Alta Eficacia para las Partículas (HEPA). Los filtros HEPA son reemplazados cada dos meses. Los filtros HEPA que se usan son de calidad más alta que los que se usan en las casas.
- El mantenimiento del Sistema (HVAC) de Calefacción, Ventilación y Aire Acondicionado del Distrito Escolar Unificado de Paramount fue revisado y elogiado por el Departamento de Salud del Condado de Los Ángeles. Los filtros HVAC son reemplazados cada dos meses.
- Actualmente, no hay filtros conocidos que pueda garantizar la completa eliminación de cromo en el aire.

El Distrito Escolar Unificado de Paramount está dedicado a seguir trabajando con SCAQMD, el Departamento de Salud de Los Ángeles y con la Ciudad de Paramount para asegurar la seguridad de todos los estudiantes y empleados.

ATTENDANCE from page E-1

An important step in addressing attendance issues is the monitoring of student attendance. Monitoring students and proactively encouraging excellent attendance is a priority at every school site. To assist site attendance personnel in their efforts, the District has created a Chronic Absences Report. This valuable tool provides school sites with an effective, visual representation of student attendance information.

In addition to enhancing the data related to student attendance, Paramount Unified School District has hired personnel to support schools with attendance and chronically ab-

sent students. By taking a proactive approach, our District is providing students with more opportunities to attend school regularly and be successful.

What can parents do to support District efforts and help to ensure the success of every child? It is of vital importance that parents communicate with school sites about their student's attendance. Parents should also schedule doctor appointments after school hours. Finally, on time attendance should be encouraged at home. Being on time is a life skill that will pay dividends in a child's future.

ASISTENCIA de pagina E-1

mostrado que los estudiantes que no pueden leer a nivel de grado ya que están en el tercer grado son más propensos en abandonar la preparatoria. El Ausentismo Crónico no debería de ser un obstáculo en el éxito de ningún niño.

Un paso muy importante al abordar los problemas de asistencia es el monitoreo de la asistencia del estudiante. Monitoreando a los estudiantes y promover proactivamente una asistencia excelente es una prioridad en todas las escuelas. Para poder ayudarle en sus esfuerzos al personal que se encarga de la asistencia, el Distrito ha creado un reporte de Ausentismo Crónico. Esta valiosa herramienta les provee a las escuelas una efectiva representación de información visual de la asistencia estudiantil.

Aparte de mejorar los datos rela-

ciones con la asistencia estudiantil, El Distrito Escolar Unificado de Paramount ha contratado a personal para apoyar a las escuelas con asistencia y con los estudiantes crónicamente ausentes. Al tomar un enfoque proactivo, nuestro Distrito provee a los estudiantes más oportunidades para asistir a la escuela regularmente y así tener éxito.

¿Qué pueden hacer los padres para apoyar los esfuerzos del Distrito y ayudar en asegurar el éxito de cada niño? Es de vital importancia que los padres se comuniquen con las escuelas sobre la asistencia de su hijo(a). Los Padres también deben de hacer las citas del doctor después de la escuela. Por último, la asistencia debería ser alentada en el hogar. Llegar a tiempo es una destreza de vida que será de muy buen beneficio para el futuro de su hijo(a).

Paramount Unified School District CHILD FIND

The first step in helping children with special needs is to find them!

www.paramount.k12.ca.us

District Department/Special Education

¡El primer paso en ayudar a niños con necesidades especiales es encontrarlos!

www.paramount.k12.ca.us

Departamento distrito/Educación Especial

