

2016–2017 ACTIVITIES CALENDAR
HEMPSTEAD PUBLIC SCHOOLS
“A COMMITMENT TO EXCELLENCE”

Board of Education Trustees

Mrs. Maribel Touré
President

Ms. Gwen Jackson
Vice President

Ms. Melissa Figueroa
Trustee

Mr. David B. Gates
Trustee

Mr. LaMont E. Johnson
Trustee

Board of Education Schedule of Meetings

Work Study Every 2nd Thursday; Regular Mtg. Every 3rd Thursday

2016		
September 8	Work Study	March 9
September 15	Regular Meeting	March 16
October 13	Work Study	April 20*
October 20	Regular Meeting	April 27
November 10	Work Study	May 11
November 17	Regular Meeting	May 16
December 8	Work Study	May 18
December 15	Regular Meeting	June 8
2017		June 15
January 12	Work Study	July 5**
January 19	Regular Meeting	
February 9	Work Study	
February 16	Regular Meeting	

*April 13 closed for Easter break
**1st Tuesday is 4th of July, must be held on Wednesday

Board of Education

Office Hours: 8 am – 4 pm

Patricia Wright, *District Clerk* 4002

Central Administration

Office Hours: 8 am – 5 pm • Main Phone: (516) 434-4000 EXT.

Dr. Fadhilika Atiba-Weza, *Interim Superintendent of Schools* 4010

Rodney Gilmore, Ed.D., *Associate Superintendent for Human Resources* 4021

Regina Armstrong, *Associate Superintendent for Elementary Curriculum & Instruction* 4031

James E. Clark, *Associate Superintendent for Secondary Curriculum and Instruction* 4014

Calvin Wilson, *School Business Consultant* 4060

Deborah DeLong, *Assistant Superintendent for Pupil Personnel Services* 4151

Directors

Robert Cincotta, S.J.D., *Athletics, Physical Education and Health* 4046

Daniel Espina, *Executive Director for Technology & MIS* 4101

Sharon Gardner, *Food Services* 4135

Robert Kurtz, *Social Studies* 4038

Dr. Subrina Oliver, *Stem K-12* 4037

Angel A. Perez, *Fine Arts, Music & Library Media* 4042

Robert Rafferty, *Facilities* 4121

Djuana Wilson, *Interim Special Education* 4091

Coordinators

Janet Lovett, *Bilingual/ENL/LOTE* 4154

Susan Thompson, *Alternative Education* 4047

Lisa Wiley, *Interim Student Support Services for Direct Instruction* 4089

Andrew Hardwick, *Head of Security* 316-8155

Robert Rodriguez, *Enrollment Ombudsman* 4161

PARENT TEACHER ORGANIZATIONS DIRECTORY

MISSION STATEMENT

The PTA is:

A powerful voice for all children

A relevant resource for families and communities

A strong advocate for the education and well-being of EVERY child

Alverta B. Gray Schultz Middle School

70 Greenwich Street • 434-4300

Email Address:

Hempsteadmiddleschoolpta@yahoo.com

President: Caprice Rines

Vice President: Sylvia Ceron

Secretary: Alphonse Persico

Treasurer: Richard Sams

Corresp. Secretary: April Keys-Meadors

Membership Chair: Sharese Hawkins

Special Education PTA (SEPTA)

Phone 434-4307

everychild1voice@gmail.com

Co-Presidents: Caprice Rines and Beverly Barr

Vice President: Patricia McNeill

Treasurer: Eva Hill

Recording Secretary: Emma Walker

Teacher Liaison: Beverly Robinson

Membership Chair: Victoria Culbreath

Co-Membership Chair: Al Persico

A Message from the Interim Superintendent – Fadhilika Atiba-Weza, Ed.D.

I am honored and privileged to serve as the Superintendent of the Hempstead Union Free School District. Our school district is one of enormous potential and human capital. Our proximity to New York City, and the diversity of our population make it a desirous destination for people who are seeking to relocate to Long Island.

Our belief in the extraordinary potential of the approximately 8,000 students of the school district, and our commitment to their education are our paramount priority. We will continue to strive to ensure that we provide the best education in the most fiscally responsible manner.

We are committed to the development and implementation of challenging curricula that is taught by skilled and knowledgeable teachers, under the leadership of proficient and inspiring leaders. We believe that every student is capable of achieving at the highest level, and availing ourselves of the latest and best research, we will continue to strive to prepare them for success in the twenty first century.

I have been fortunate to meet some wonderful and committed parents during the past month. They have reaffirmed my belief in the transformative power of education, and I look forward to partnering with them as we seek to achieve what is best for their children. Similarly, my meetings with the various members of school district's staff have been most encouraging.

I look forward to working with you as we endeavor to make the Hempstead Public Schools the best place for our children to flourish.

Regards

Mensaje del Superintendente Interino – Fadhilika Atiba-Weza, Ed.D.

Tengo el honor y el privilegio de servir como el Superintendente del Distrito Escolar de Hempstead. Nuestro distrito escolar es un distrito con un enorme potencial y capital humano. Nuestra proximidad a la ciudad de Nueva York, y la diversidad de nuestra población lo hacen que sea un destino muy deseado para las personas que están buscando reubicarse en Long Island.

Nuestra creencia en el extraordinario potencial de los aproximadamente 8.000 estudiantes del distrito escolar, y nuestro compromiso con su educación son nuestra prioridad primordial. Vamos a continuar realizando esfuerzos para asegurarnos de que estemos proporcionando la mejor educación de la manera más responsable fiscalmente.

Estamos comprometidos con el desarrollo e implementación de los planes de estudios desafiantes que se imparten por profesores expertos y bien informados, bajo la dirección de líderes competentes y de inspiración. Creemos que cada estudiante es capaz de alcanzar al más alto nivel, y valiéndonos de la última y mejor investigación, vamos a continuar realizando esfuerzos para prepararlos para el éxito en el siglo veintiuno.

He tenido la suerte de conocer a algunos padres maravillosos y comprometidos durante el mes pasado. Ellos han reaffirmado mi creencia en el poder transformador de la educación, y yo espero trabajar junto con ellos a medida que tratamos de lograr lo que es mejor para sus hijos. Del mismo modo, mis reuniones con los distintos miembros del personal del distrito escolar han sido muy alentadores.

Espero con interés trabajar con ustedes mientras nos esforzamos para hacer de las Escuelas Públicas de Hempstead el mejor lugar para que nuestros estudiantes prosperen.

Saludos

How Parents Can Assist The School

The child's parents and his/her school share responsibility for the creation of an educational environment that encourages growth and development in a positive manner. In the same way that parents seek guidance from the school's trained personnel, the school looks to each parent to fulfill the special role that they play in the child's total development. There are many ways in which parents can be of great assistance to their children and schools.

1. Take an interest in your child's work and encourage high expectations. Establish goals that are reachable and realistic. It is important for each student to experience success.
2. Become acquainted with your child's school programs and staff. Participate in conferences with teachers and contact them whenever problems arise.
3. PTA participation is the best way to communicate with your child's school and stay informed about school activities and policies.
4. If you have ideas for curriculum changes or modification, share them with Principals and the Administration.
5. Supervise your child's study habits, school obligations, health habits and recreational activities. Allow him/her freedom – with responsibility.
6. Cooperate with and support teachers who may find it necessary to detain your child after school for assistance and/or disciplinary reasons.
7. Impress upon your child that school is important business. Regular attendance and promptness are expected.
8. Attend meetings and be aware of school programs, policies, regulations and requirements.
9. Your child should be proud of him/herself and their school. You can be a goodwill ambassador for the community. Tell people about the good things in our schools. Stop irresponsible rumors if you hear any. Our students consistently win awards, are accepted into many fine colleges and many of our programs are indeed outstanding.

Como Los Padres Pueden Ayudar A La Escuela

Los padres del estudiante y su escuela comparten la responsabilidad de establecer un ambiente educacional apropiado para que el estudiante aprenda y se desarrolle en forma positiva. Así como los padres buscan orientación en el profesorado, la escuela espera que cada padre cumpla con la obligación especial que ellos tienen con sus hijos/as. Existen diversas formas de ayudar a la escuela y a su hijo/a:

1. Preste interés al trabajo de su hijo/a y estimúelo/a a que haga un máximo esfuerzo. No establezca metas fuera del alcance de su hijo/a. Es muy importante que cada estudiante tenga éxito en las actividades escolares.
2. Conozca la escuela, los programas y los maestros. Participe en las conferencias con los maestros y comuníquese con ellos cuando haya algún problema.
3. Participe en la Asociación de Padres y Profesores (PTA). Esta es la mejor forma de comunicarse y recibir información de la escuela y las actividades escolares.
4. Comparta sus ideas para mejorar o modificar el programa de estudios.
5. Supervise los hábitos de estudio de su hijo/a, sus obligaciones escolares, hábitos de salud y actividades recreativas. Permítale que tenga libertad pero con cierta responsabilidad.
6. Coopere y apoye a los maestros, quienes quizás crean necesario dejar a su hijo/a después de clases ya sea para darle ayuda adicional o por razones de disciplina.
7. Asegúrese enseñar a su hijo/a la importancia que tiene la escuela. Ayúdelo/a a que llegue puntual y vestido/a de forma limpia y apropiada.
8. Asista a las reuniones de padres y preste interés a los programas escolares, reglamentos, y requisitos.
9. Su hijo/a debe sentirse orgulloso/a de sí mismo/a, de la escuela y de usted. Si escucha rumores acerca de nuestras escuelas, no permita que se esparzan. Informe a la gente que muchos de nuestros alumnos ganan premios escolares, son aceptados en buenas universidades, y muchos de nuestros programas escolares son excelentes.

Hempstead High School

201 President Street • 434-4200

7:30 am – 3:05 pm • Grades 9-12

Principal: Stephen Strachan, Ph.D.

Assistant Principal: Carey Gray

Assistant Principal: Sionery Villar

Assistant Principal: Olga Young

Dean of Students: Betsy Benedith

Dean of Students: O'Neil Glenn

Guidance: Ext. 4220

Attendance: Ext. 4210

Nurse: Ext. 4209

Alverta B. Gray Schultz Middle School

70 Greenwich Street • 434-4300

7:35 am – 2:25 pm • Grades 7-8

8:20 am – 3:10 pm • Grade 6

Interim Principal: Henry Williams

Assistant Principal: Rowena Costa

Assistant Principal: Johnetta L. Hill, Ph.D.

Assistant Principal: Michael Winfield, Ed.D.

Dean of Students: Earl Davis, Jr.; Patricia Medina

Guidance: Ext. 4320

Attendance: Ext. 4310

Nurse: Ext. 4309

Barack Obama School

176 William Street • 434-4400

8:35 am – 3:05 pm • Grades 1-5

Principal: Kelly Fairclough

David Paterson School

40 Fulton Street • 434-4450

8:35 am – 3:05 pm • Grades 1-5

Principal: Gary Rush

Assistant Principal: Keisha Keller

Franklin School

335 South Franklin Street • 434-4500

8:35 am – 3:05 pm • Grades 1-5

Principal: Sheryl C. McBeth

Assistant Principal: Ronald Simpkins

Front School

436 Front Street • 434-4550

8:35 am – 3:05 pm • Grades 1-5

Principal: Arlise Carson

Jackson Annex School

380 Jackson Street • 434-4600

8:35 am – 3:05 pm • Grades 1-5

Principal: Sheena Burke

Assistant Principal: Rozella Fibleuil-Davis

Jackson Main School

451 Jackson Street • 434-4650

8:35 am – 3:05 pm • Grades 1-5

Principal: Richard Brown

Marshall School

15 East Marshall Street • 434-4750

8:35 am – 3:05 pm • Grade Pre-K

Principal: TBD

Prospect School

265 Peninsula Boulevard • 434-4700

8:35 am – 3:05 pm • Grade K

Principal: Carole Eason

Assistant Principal: Madeline Baez

EMERGENCY SCHOOL CLOSING INFORMATION

In the event the schools are closed due to inclement weather or other emergencies, announcements to that effect will be made through the following media.

RADIO STATIONS

WMJC-KJOY 94.3 AM

WALK 97.5 AM

WINS 1010 AM

TELEVISION STATIONS

FIOS Channel 1

WNBC Channel 4

NEWS12 Channel 12

WYNW Channel 5

WCBS Channel 2

WABC Channel 7

HELP LINE DIRECTORY

Alcoholism

Nassau County

Drug & Alcohol Help Line..... **481-4000**

Nassau County Department of

Drug & Alcohol Administration **572-2740**

Nassau County Housing &

Community Development..... **572-1900**

Child Abuse Reporting

You may call confidentially to report physical, emotional, or sexual abuse of children at:

New York State Child Abuse

Reporting Services **1-800-342-3720**

(Child Sexual Abuse Reporting)

Child Care

Day Care Council of Nassau County **358-9250**

Counseling Services

If you need assistance with family, marital or personal problems contact:

Family & Children Service Association

of Nassau County **485-4600**

Hempstead Community Action Program..... **486-2800**

Big Brothers/Big Sisters of L.I. **731-7880**

CASA – Coordinating Agency

for Spanish Americans **572-0750**

EOC **292-9710**

Hispanic Counseling Service **538-2613**

Percy Jackson Center **486-3661**

Drug Abuse

You may save a life by taking the person who has suffered an overdose to the hospital IMMEDIATELY or call 911 or the First Aide Squad.

Substance Abuse Problems..... **1-800-522-5353**

POISON

Poison Control Hotline 24 Hours..... **1-800-222-1222**

FIRE

Leave House Immediately..... Dial **911** or **486-0012**

POLICE

Emergency..... **911**

AUGUST 2016

Get Ready for School!

August Highlights:

- NYS Regent Exams
- Student/Parent Orientations

NOTES _____

Nevaeh Zelaya, 3rd Grade
Franklin School

“A COMMITMENT TO EXCELLENCE”

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1	2	3	4	5	6
7	8	9	10	11	12	13

14	15	16	NYS Regents Exams	NYS Regents Exams ADULT Office Closed @ ED ABGS MS	18	19	20
21	MS 6th Grade Student/Parent Orientation, 1:00 & 6:00 pm	HS Summer Parent Orientation, Gr. 10-12, Auditorium, 6:30 pm JA 1st Grade Parent Orientation, 10:30 am MS 6th Grade Student Preparation (A-M)	HS Summer Parent Orientation, Gr. 9, Auditorium, 6:30 pm MS 6th Grade Student Preparation (N-Z)	DP Orientation, 6:00 pm HS Registration Day/Schedule Verification, Gr. 9 MS 7th Gr. Student/Parent Preparation, 5:00 pm 7th Gr. Student Preparation (A-M)	25	26	MS 7th Gr. Student Preparation (N-Z) 27
28	HS Registration Day/Schedule Verification, Gr. 10-12 MS 8th Gr. Student/Parent Orientation, 5:00 pm 8th Gr. Student Preparation (A-M)	MS 8th Gr. Student Preparation (N-Z)	MS Student Preparation Make-up				

JULY 2016						
S	M	T	W	T	F	S
				1	2	
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

CALENDAR LEGEND		
BOE Board of Education	HS High School	MS Middle School
BO Barack Obama School	JA Jackson Annex School	PR Prospect School
DP David Paterson School	JM Jackson Main School	ELEM Elementary Schools
FR Franklin School	MA Marshall Pre-K	SEPTA Special Education PTA
FS Front School		

SEPTEMBER 2016						
S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

Visit us on the web at www.hempsteadschools.org

SEPTEMBER 2016

Welcome Back! School's open. Drive carefully!

September Highlights:

- Meet the Teacher Night
- Open School Night at Your Child's School
- Board of Education Meeting, 9/8 & 9/15
- National Art In Education Week 9/11 – 9/17

NOTES _____

Alex Lucas, Karla Zelaya,
Justin Escobar, 2nd Grade
Barack Obama

“A COMMITMENT TO EXCELLENCE”

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				Superintendent's Conference Day Schools Closed for Students ADULT ED Staff Return @ ABGS MS	First Day of School Welcome Back Students! ELEM, MS, HS 1st Quarter Marking Period Begins PR ½ Day for Kindergarten/ Parent Orientation	HS V. TIGERS vs. Massapequa 2:00 pm Away Game
1	2	3				
	LABOR DAY Schools Closed	BO PTO Welcome Back MS Health & Safety Meeting, 7:00 am PR ½ Day for Kindergarten/ Parent Orientation ADULT ED Fall Registration Begins @ABGS MS	PR ½ Day for Kindergarten/ Parent Orientation	BOE Work Study Meeting, 7:00 pm FS School Pride Tee-Shirt Orders Begin	BO Health & Safety Meeting	
4	5	6	7	8	9	10

Grandparents' Day 9/11 Patriot Day <p style="text-align: center; font-size: 2em;">11</p>	<p style="text-align: center; font-size: 2em;">12</p>	BO SBLT Meeting JM Health & Safety Meeting, 7:45 am MS Emergency Response Team Meeting, 7:00 am <p style="text-align: center; font-size: 2em;">13</p>	FR Meet the Teacher Night, 6:00 pm MS CET Meeting, 5:00 pm, Bandbox <p style="text-align: center; font-size: 2em;">14</p>	BOE Regular Meeting, 7:00 pm FS Back to School Night, 6:00 - 8:00 pm <p style="text-align: center; font-size: 2em;">15</p>	MA SBPT/Health & Safety Meeting MS Back to School Celebration, 3:30-6:30 pm <p style="text-align: center; font-size: 2em;">16</p>	HS V. TIGERS vs. Baldwin 2:00 pm Home Game MS PTSA Meeting, 10:00 am <p style="text-align: center; font-size: 2em;">17</p>
<p style="text-align: center; font-size: 2em;">18</p>	FS School Health & Safety Meeting MS Meet the Teacher Night, 6:00 - 8:00 pm ADULT ED Fall Classes Begin @ ABGS MS <p style="text-align: center; font-size: 2em;">19</p>	BO Back to School Night, 6:00-8:00 pm DP Health & Safety Meeting HS Student/Parent Information Meeting, 6:30 pm JA Meet the Teacher Night, 6:00 pm PR Meet the Teacher Night - Team A <p style="text-align: center; font-size: 2em;">20</p>	DP Meet the Teacher Night, 5:45 pm FS Vertical Team Alignment Meeting JM PTO Meeting, 6:00 pm PR Meet the Teacher Night - Team B <p style="text-align: center; font-size: 2em;">21</p>	DP SBPT Meeting FS PTO Recruitment Night/Meeting FR Health & Safety Meeting, 2:00 pm PR Meet the Teacher Night - Team C <p style="text-align: center; font-size: 2em;">22</p>	FS School Based Planning Team Meeting JM 1st Student Gov't Dance <p style="text-align: center; font-size: 2em;">23</p>	HS V. TIGERS vs. Hicksville 2:00 pm Away Game <p style="text-align: center; font-size: 2em;">24</p>
<p style="text-align: center; font-size: 2em;">25</p>	BO Spirit Week - Crazy Hat Day DP Spirit Week FS 25 Book Campaign Kick Off PR Rainbow Kids Kick off/Spirit Week (Wear Purple) 6:00 pm, MS Bandbox SEPTA <p style="text-align: center; font-size: 2em;">26</p>	BO Spirit Week - Twin Day DP Spirit Week JA PTO Meeting, 6:00 pm MS Professional Tuesday PR Spirit Week (Wear Blue) <p style="text-align: center; font-size: 2em;">27</p>	BO Spirit Week - Mix/Match Day DP Spirit Week FR Leadership Meeting, 2:00 pm FS PBIS Assembly (1:00-2:00 pm & 3:00-5:00 pm) HS Hispanic Heritage Month Program MS CET Meeting, 5:00 pm, Bandbox PR Spirit Week (Wear Green) ADULT ED Classes Reopen <p style="text-align: center; font-size: 2em;">28</p>	BO Spirit Week - The Wiz DP Spirit Week FR Trip to Old Bethpage Grade 4 PR Spirit Week (Wear Yellow) <p style="text-align: center; font-size: 2em;">29</p>	BO 25 Book Campaign Kick Off Blue & White Pep Rally DP Spirit Week FS Student of the Month Celebration JM 25 Book Campaign Kick Off PR Spirit Week (Wear Red) <p style="text-align: center; font-size: 2em;">30</p>	

AUGUST 2016						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

CALENDAR LEGEND		
BOE Board of Education	HS High School	MS Middle School
BO Barack Obama School	JA Jackson Annex School	PR Prospect School
DP David Paterson School	JM Jackson Main School	ELEM Elementary Schools
FR Franklin School	MA Marshall Pre-K	SEPTA Special Education PTA
FS Front School		

OCTOBER 2016						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

OCTOBER 2016

October Highlights:

- Homecoming
- Hispanic Heritage Month
- Board of Education Meeting, 10/13 & 10/20
- Breast Cancer Awareness Month

NOTES

Vinda Cordova, 11th Grade
Hempstead HS

"A COMMITMENT TO EXCELLENCE"

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	<p>ROSH HASHANAH Schools Closed</p>	<p>ROSH HASHANAH Schools Closed</p>	<p>HS Winter Coaches & Parent Meeting, 5:00 pm, HHS Cafeteria</p> <p>MS CET Meeting, 5:00 pm, Bandbox</p>	<p>DP PTO Meeting, 6:00 pm, Multi-Purpose Room</p> <p>FS Parent University</p>	<p>BO Picture Day</p>	<p>HS Saturday Academy, 8:00 am - 12:00 pm</p> <p>Homecoming Parade Step Off Front & Washington Streets, 10:30 am</p> <p>Homecoming Game V. TIGERS vs. Plainview HS 2:00 pm</p> <p>MS CET Meeting, 5:00 pm, Bandbox</p>
2	3	4	5	6	7	8

9	COLUMBUS DAY Schools Closed	10	Professional Development ½ Day for Students 1st Quarter Progress Reports Mailed JM Health & Safety Meeting, 7:45 am	11	YOM KIPPUR Schools Closed	12	BOE Work Study Meeting, 7:00 pm	13	BO Health & Safety Meeting DP Hispanic Heritage Assembly FS PBIS Assembly, (1:00-2:00 pm & 3:00-5:00 pm) JM Student Gov't. Dance PR Hispanic Heritage Celebration	14	15	HS Saturday Academy, 8:00 am – 12:00 pm HS V. TIGERS vs. Oceanside, 2:00 pm Away Game MS PTSA Meeting, 10:00 am
16	BOSS'S DAY FS School Health & Safety Meeting	17	BO PTO Meeting, Parent Workshop ELA, 6:00 pm Student of the Month DP Health & Safety Meeting FR Hispanic Heritage Celebration HS Emergency Response Meeting, 7:00 am JA PTO Meeting, 6:00 pm	18	FS Vertical Team/ Data Meeting JM PTO Meeting, 6:00 pm MS CET Meeting, 5:00 pm, Bandbox	19	BOE Regular Meeting, 7:00 pm FR Health & Safety Meeting, 2:00 pm FS PTO Meeting	20	BO Breast Cancer Awareness Day FS 5th Grade Student Government Nominee Speeches & Election	21	22	HS Saturday Academy, 8:00 am – 12:00 pm HS V. TIGERS vs. Westbury, 2:00 pm Away Game
23	DP NED Assembly FS Student Government Elections JA Scholastic Book Fair PR Fall Festival Week	24	FS School Based Planning Team Meeting JA Scholastic Book Fair	25	District-Wide Hispanic Heritage Month Celebration, 6:30 pm, HS Auditorium FR Leadership Meeting, 2:00 pm FS Hispanic Heritage Celebration JA Scholastic Book Fair MA White Post Farm Trip	26	DP SBPT Meeting Game Night, 6:00 pm, Multi-Purpose Room FR Grade 4 Trip to Ashokan FS Student of the Month Celebration JA Scholastic Book Fair JM Hispanic Heritage Celebration (tentative)	27	BO Hispanic Heritage Celebration FR Fall Harvest Celebration FS Fall Dance JA Scholastic Book Fair JM Student of the Month Breakfast, 8:00 am MA SBPT Meeting MS Character Costume Hop, 3:30-6:30 pm PR Storybook Character Day	28	29	HS Saturday Academy, 8:00 am – 12:00 pm HS V. TIGERS vs. Farmingdale, 2:00 pm Home Game
30	Halloween BO Character Parade DP Dress the Part Day (Character Day) FS Book Character Presentation Day (Dress like Your Favorite Character) JA Character Day Dance JM Costume Parade, 1:15 pm MA Character Day 6:00 pm, MS Bandbox	31										

SEPTEMBER 2016						
S	M	T	W	T	F	S
			1	2	3	
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

CALENDAR LEGEND		
BOE Board of Education	HS High School	MS Middle School
BO Barack Obama School	JA Jackson Annex School	PR Prospect School
DP David Paterson School	JM Jackson Main School	ELEM Elementary Schools
FR Franklin School	MA Marshall Pre-K	SEPTA Special Education PTA
FS Front School		

NOVEMBER 2016						
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

NOVEMBER 2016

November Highlights:

- Daylight Savings Time Ends, 11/6
- Parent/Teacher Conferences
- Board of Education Meeting, 11/10 & 11/17
- Happy Thanksgiving, 11/24

NOTES

Miya Sowers, 3rd Grade
Franklin School

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		BO PTO Meeting Parent Workshop Math, 6:00 pm FS Canned Food Drive Begins MS Health & Safety Meeting, 7:00 am <p style="text-align: center;">1</p>	HS PSAT Exam MS CET Meeting, 5:00 pm, Bandbox <p style="text-align: center;">2</p>	DP Coffee with the Principal <p style="text-align: center;">3</p>	FS PBIS Assembly, (1:00-2:00 pm & 3:00-5:00 pm) <p style="text-align: center;">4</p>	HS Saturday Academy, 8:00 am – 12:00 pm <p style="text-align: center;">5</p>
Daylight Savings Time Ends <p style="text-align: center;">6</p>	FS Arrival Treats for Families <p style="text-align: center;">7</p>	ELECTION DAY Schools Closed <p style="text-align: center;">8</p>	MA AAA Safety Program <p style="text-align: center;">9</p>	BOE Work Study Meeting, 7:00 pm DP Student of the Month/Character Education Awards, 6:00 pm FS Veterans Day Celebration MA Life Touch Picture Day <p style="text-align: center;">10</p>	VETERANS DAY OBSERVED Schools Closed <p style="text-align: center;">11</p>	<p style="text-align: center;">12</p>

<p style="text-align: center; font-size: 2em; font-weight: bold;">13</p>	<p>BO SBLT Meeting FS School Health & Safety Meeting PR Thanksgiving Food Drive</p>	<p>Professional Development ½ Day for Students JM Health & Safety Meeting, 7:45 am MS Emergency Response Team Meeting, 7:00 am ELEM MS, HS 1st Quarter Marking Period Ends</p>	<p>FS Canned Food Drive Ends JM PTO Meeting, 6:00 pm SBPT Meeting MS CET Meeting, 5:00 pm, Bandbox ELEM MS, HS 2nd Quarter Marking Period Begins</p>	<p>BOE Regular Meeting, 7:00 pm BO Thanksgiving Dinner FR Health & Safety Meeting, 2:00 pm FS PTO Meeting Student of the Month</p>	<p>BO Health & Safety Meeting FS Vertical Team/ Data Meeting Front Street Family Dinner JM Student Gov't Dance MS Family Dinner Feast, 5:00 pm PR Thanksgiving Share</p>	<p>HS Saturday Academy, 8:00 am – 12:00 pm MS PTSA Meeting, 10:00 am</p>
<p style="text-align: center; font-size: 2em; font-weight: bold;">20</p>	<p>MS/HS ½ Day for Secondary Students Only 1st Parent/Teacher Conference 1:00 – 4:00 pm & 6:00 – 8:00 pm Report Cards Distributed BO Book Fair</p>	<p>ELEM ½ Day for Elementary Students Only 1st Parent/Teacher Conference 1:00 – 4:00 pm & 6:00 – 8:00 pm Report Cards Distributed BO Book Fair</p>	<p>½ Day THANKSGIVING RECESS BO Book Fair FR Grade 1 & 2 Thanksgiving Celebration</p>	<p>THANKSGIVING DAY Schools Closed</p>	<p>THANKSGIVING RECESS Schools Closed</p>	
<p style="text-align: center; font-size: 2em; font-weight: bold;">27</p>	<p>DP Read for Success Assembly ADULT ED Classes Reopen SEPTA 6:00 pm, MS Bandbox</p>	<p>DP Health & Safety Meeting FS School Based Planning Team Meeting FR Trip to "Mo Math" MS Professional Tuesday PR PTO Meeting, 6:00 pm</p>	<p>FR Leadership Meeting, 2:00 pm Grade 4 Character Day Assembly</p>			

OCTOBER 2016						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

CALENDAR LEGEND		
BOE Board of Education	HS High School	MS Middle School
BO Barack Obama School	JA Jackson Annex School	PR Prospect School
DP David Paterson School	JM Jackson Main School	ELEM Elementary Schools
FR Franklin School	MA Marshall Pre-K	SEPTA Special Education PTA
FS Front School		

DECEMBER 2016						
S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

DECEMBER 2016

December Highlights:

- Happy Holidays
- Board of Education Meeting, 12/8 & 12/15
- Winter Concerts

NOTES

**Alejandra Llican, 11th Grade,
Hempstead HS**

“A COMMITMENT TO EXCELLENCE”

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				FS Parent University	FS PBIS Assembly, (1:00-2:00 pm & 3:00-5:00 pm) JM Student of the Month Breakfast, 8:00 am HS Fall Play, 7:00 pm, HS Auditorium	HS Saturday Academy, 8:00 am – 12:00 pm HS Fall Play, 7:00 pm, HS Auditorium
	FS Muffins for Moms; Donuts for Dad	BO PTO Meeting Parent Workshop ENL, 6:00 pm Student of the Month Holiday Boutique MS Health & Safety Meeting, 7:00 am	BO Holiday Boutique FS Science Fair, 1:00-2:00 pm HS Fall Sports Awards Dinner, 6:00 pm, HHS Cafeteria MS CET Meeting, 5:00 pm, Bandbox	BOE Work Study Meeting, 7:00 pm BO Holiday Boutique Health & Safety Meeting DP Student of the Month/Character Education, 6:00 pm FS Science Fair, 3:00 – 5:00 pm MA Trip to Elmont Theatre	BO Holiday Boutique Health & Safety Meeting	HS Saturday Academy, 8:00 am – 12:00 pm
4	5	6	7	8	9	10

11	12	BO SBLT Meeting JM Health & Safety Meeting, 7:45 am MS Emergency Response Team Meeting, 7:00 am	13	BO Picture with Santa	14	BOE Regular Meeting, 7:00 pm FS PTO Meeting FR Health & Safety Meeting, 2:00 pm HS/MS Winter Concert 7:00 pm	15	ELEM 2nd Quarter Progress Reports Mailed MS, HS Holiday Concert, 9:00 am, Grades 1-2 10:00 am, Grades 3-5 JM Student Government Holiday Dance MS Holiday Celebration & Gift Shop	16	17	HS Saturday Academy, 8:00 am – 12:00 pm MS PTSA Meeting, 10:00 am
18	FS School Health & Safety Meeting Holiday Boutique MA Pictures with Santa	19	DP Health & Safety Meeting FR Holiday Concert FS Holiday Boutique JA PTO Meeting, 6:00 pm JM Winter Concert MS Professional Tuesday PR Holiday Concert – Team A	20	FR Leadership Meeting, 2:00 pm Grade 4 Trip to "Lion King" FS Holiday Boutique Vertical Team/ Data Meeting JM PTO Meeting, 6:00 pm PR Holiday Concert – Team B	21	BO Winter Concert DP SBPT Meeting FS School Based Planning Team Meeting Student of the Month Celebration PR Holiday Concert – Team C	22	FR Pajama Party MA SBPT Meeting	23	24
CHRISTMAS DAY 25	HOLIDAY RECESS Schools Closed 26	HOLIDAY RECESS Schools Closed 27	HOLIDAY RECESS Schools Closed 28	HOLIDAY RECESS Schools Closed 29	HOLIDAY RECESS Schools Closed 30	HOLIDAY RECESS Schools Closed 31	NEW YEAR'S EVE				

NOVEMBER 2016						
S	M	T	W	T	F	S
	1	2	3	4	5	
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

CALENDAR LEGEND		
BOE Board of Education	HS High School	MS Middle School
BO Barack Obama School	JA Jackson Annex School	PR Prospect School
DP David Paterson School	JM Jackson Main School	ELEM Elementary Schools
FR Franklin School	MA Marshall Pre-K	SEPTA Special Education PTA
FS Front School		

JANUARY 2017						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

15	DR. MARTIN LUTHER KING, JR. DAY Schools Closed	BO SBLT Meeting DP Health & Safety Meeting JA PTO Meeting, 6:00 pm MS Emergency Response Team Meeting, 7:00 am	FS Vertical Team/ Data Meeting JM PTO Meeting, 6:00 pm	BOE Regular Meeting, 7:00 pm FR Health & Safety Meeting, 2:00 pm FS PTO Meeting	BO ML King, Jr. Oratorical Celebration	HS Saturday Academy, 8:00 am – 12:00 pm MS PTSA Meeting, 10:00 am
16			17	18	19	20
22	FS School Health & Safety Meeting (Staff Appreciation)	NYS Regent Exams	NYS Regent Exams FR Leadership Meeting, 2:00 pm ADULT ED Winter/Spring Classes Begin for New Students	NYS Regent Exams DP SBPT Meeting FS Student of the Month Celebration	NYS Regent Exams DP Bring Your Parent to School Day! ELA FS School Based Planning Team Meeting	HS Saturday Academy, 8:00 am – 12:00 pm
23		24	25	26	27	28
29	BO Parent University JM ML King Program MS Professional Tuesday SEPTA 6:00 pm, MS Bandbox	ELEM MS, HS 2nd Quarter Marking Period Ends FS Parent University "Tackle Reading"				

DECEMBER 2016						
S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

CALENDAR LEGEND		
BOE Board of Education	HS High School	MS Middle School
BO Barack Obama School	JA Jackson Annex School	PR Prospect School
DP David Paterson School	JM Jackson Main School	ELEM Elementary Schools
FR Franklin School	MA Marshall Pre-K	SEPTA Special Education PTA
FS Front School		

FEBRUARY 2017						
S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28			

FEBRUARY 2017

February Highlights:

- Board of Education Meeting, 2/9 & 2/16
- African-American History Month
- Happy Valentine's Day
- Parent/Teacher Conference

NOTES

**Arianna Neysmith, 11th Grade
Hempstead HS**

“A COMMITMENT TO EXCELLENCE”

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			<p>HS Spring Coaches & Parent Meeting, 5:00 pm, HHS Cafeteria</p> <p>ELEM 3rd Quarter</p> <p>MS, HS Marking Period Begins</p>	Groundhog Day	<p>FS PBIS Assembly, (1:00-2:00 pm & 3:00-5:00 pm)</p> <p>JM Student of the Month Breakfast</p>	HS Saturday Academy, 8:00 am – 12:00 pm
			1	2	3	4
		<p>BO PTO Meeting Parent Workshop Test Prep., 6:00 pm Student of the Month</p> <p>HS Student/Parent Information Meeting, 6:30 pm HS Auditorium</p> <p>MS Health & Safety Meeting, 7:00 am</p>	<p>District Wide Black History Program, 6:30 pm, HS Auditorium</p> <p>JM PTO Meeting, 6:00 pm</p> <p>MS CET Meeting, 5:00 pm, Bandbox</p>	<p>BOE Work Study Meeting, 7:00 pm</p> <p>DP Student of the Month/Character Education Ceremony, 6:00 pm</p> <p>HS Black History Month Program</p>	<p>FR Grade 3 Character Assembly</p> <p>FS Vertical Team/ Data Meeting</p> <p>JA Pre-Valentine's Day Dance</p> <p>MA SBPT Meeting</p>	HS Saturday Academy, 8:00 am – 12:00 pm
5	6	7	8	9	10	11

12	FS Random Acts of Kindness Week Begins (Full Week)	Valentine's Day FS Valentine's @ Arrival & Dismissal ELEM ½ Day for Elementary Students Only 2nd Parent/Teacher Conference 1:00 – 4:00 pm & 6:00 – 8:00 pm Report Cards Distributed	MS, HS ½ Day for Secondary Students Only 2nd Parent/Teacher Conference 1:00 – 4:00 pm & 6:00 – 8:00 pm Report Cards Distributed FR Leadership Meeting, 2:00 pm JM Health & Safety Meeting, 7:45 am	BOE Regular Meeting, 7:00 pm DP SBPT Meeting FR Grade 4 Trip to "Liberty Science" Health & Safety Meeting, 2:00 pm FS PTO Meeting Student of the Month Celebration	DP Black History Assembly FR Grade 4 Character Day Assembly FS School Based Planning Team Meeting African American History Program MS Father & Daughter Dance, 3:30-6:30 pm PR African American History Celebration	18
13	14	15	16	17	18	
19	PRESIDENT'S DAY Schools Closed	Winter Recess Schools Closed	Winter Recess Schools Closed	Winter Recess Schools Closed	Winter Recess Schools Closed	25
20	21	22	23	24	25	
26	DP Read for Success Assembly FS School Health & Safety Meeting PR Spirit Week SEPTA 6:00 pm, MS Bandbox	BO African History Celebration DP Health & Safety Meeting FR Black History Celebration JA PTO Meeting, 6:00 pm JM African American History Month Celebration MS Professional Tuesday PR Spirit Week				28

JANUARY 2017						
S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

CALENDAR LEGEND		
BOE Board of Education	HS High School	MS Middle School
BO Barack Obama School	JA Jackson Annex School	PR Prospect School
DP David Paterson School	JM Jackson Main School	ELEM Elementary Schools
FR Franklin School	MA Marshall Pre-K	SEPTA Special Education PTA
FS Front School		

MARCH 2017						
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

Visit us on the web at www.hempsteadschools.org

MARCH 2017

March Highlights:

- Check Testing Dates
- Board of Education Meeting, 3/9 & 3/16

NOTES

**Vicky Jurado, 11th Grade
Hempstead HS**

“A COMMITMENT TO EXCELLENCE”

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			<p>MS CET Meeting, 5:00 pm, Bandbox</p> <p>PR Spirit Week</p>	<p>Dr. Suess Day</p> <p>FS Read Across America</p> <p>PR Spirit Week</p>	<p>FS PBIS Assembly, (1:00-2:00 pm & 3:00-5:00 pm)</p> <p>PR Spirit Week/ Reading Playdate</p>	<p>HS Saturday Academy, 8:00 am – 12:00 pm</p>
			1	2	3	4
	<p>BO PTO Meeting, Family Math Game, 6:00 pm</p> <p>Student of the Month</p>	<p>MS Health & Safety Meeting, 7:00 am</p>	<p>FS Parent University (3rd-5th Grades)</p> <p>HS Women's History Month Program</p> <p>Winter Sports Award Dinner, 6:00 pm, HHS Cafeteria HS</p>	<p>BOE Work Study Meeting, 7:00 pm</p> <p>DP Student of the Month/Character Education Ceremony, 6:00 pm</p>	<p>BO Health & Safety Meeting</p> <p>JA Read Across America Celebration</p> <p>MA SBPT Meeting</p>	<p>HS Saturday Academy, 8:00 am – 12:00 pm</p>
5	6	7	8	9	10	11

Daylight Saving Times Begins 12	JA Scholastic Book Fair 13	Professional Development ½ Day for Students JA Scholastic Book Fair JM Health & Safety Meeting, 7:45 am MS Emergency Response Team Meeting, 7:00 am 14	FS Vertical Team/Data Meeting JA Scholastic Book Fair JM PTO Meeting, 6:00 pm MA Singing Bus Driver Assembly Program MS CET Meeting, 5:00 pm, Bandbox ADULT ED Defensive Driving Session I 15	BOE Regular Meeting, 7:00 pm FR Health & Safety Meeting, 2:00 pm FS PTO Meeting JA Scholastic Book Fair 16	St. Patrick's Day ELEM MS, HS 3rd Quarter Progress Reports Mailed DP Bring Your Parent to School Day! Math JA Scholastic Book Fair JM Student Gov't. Dance 17	HS Saturday Academy, 8:00 am – 12:00 pm MS PTSA Meeting, 10:00 am 18
19	FS School Health & Safety Meeting SEPTA 6:00 pm, MS Bandbox ELA/Math Workshop 20	DP Health & Safety Meeting JA PTO Meeting, 6:00 pm MS Professional Tuesday 21	FS Women's History Celebration Presentations ADULT ED Defensive Driving Session II 22	DP SBPT Meeting FS Student of the Month Celebration 23	BO Men Honoring Women Celebration FS School Based Planning Team Meeting 24	HS Saturday Academy, 8:00 am – 12:00 pm 25
26	NYS ELA Exam Grades 3-8 27	NYS ELA Exam Grades 3-8 PR Bunny Pictures - Team A 28	NYS ELA Exam Grades 3-8 FR Leadership Meeting, 2:00 pm PR Bunny Pictures - Team B 29	NYS ELA Exam Grades 3-8 PR Bunny Pictures - Team C 30	NYS ELA Exam Grades 3-8 JM Women's History Month Celebration 31	

FEBRUARY 2017

S	M	T	W	T	F	S
		1	2	3	4	
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28				

CALENDAR LEGEND

BOE Board of Education	HS High School	MS Middle School
BO Barack Obama School	JA Jackson Annex School	PR Prospect School
DP David Paterson School	JM Jackson Main School	ELEM Elementary Schools
FR Franklin School	MA Marshall Pre-K	SEPTA Special Education PTA
FS Front School		

APRIL 2017

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

APRIL 2017

April Highlights:

- Earth Day
- Board of Education Meeting, 4/20 & 4/27

NOTES

**Karla Carpio, 12th Grade
Hempstead HS**

“A COMMITMENT TO EXCELLENCE”

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						April Fool's Day HS Saturday Academy, 8:00 am - 12:00 pm
	NYS ELA Exam Make-Up Date FS Parent University	NYS ELA Exam Make-Up Date BO PTO Meeting 6:00 pm Student of the Month MS Health & Safety Meeting, 7:00 am	NYS ELA Exam Make-Up Date FS Staff Breakfast HS Middle/High School Articulation @ ABGS MS MS CET Meeting, 5:00 pm, Bandbox	DP Student of the Month/Character Education Ceremony, 6:00 pm MA SBPT Meeting	BO Health & Safety Meeting FS PBIS Assembly, (1:00-2:00 pm & 3:00-5:00 pm) JA Spring Dance	
2	3	4	5	6	7	8

	SPRING RECESS 2nd Snow Day Otherwise Schools Closed	SPRING RECESS 3rd Snow Day Otherwise Schools Closed	SPRING RECESS Schools Closed	SPRING RECESS Schools Closed	SPRING RECESS Schools Closed	
	9	10	11	12	13	14
EASTER	SPRING RECESS Schools Closed	NYSESLAT Speaking Exams DP Health & Safety Meeting JM Health & Safety Meeting, 7:45 am MS Emergency Response Meeting, 7:00 am	NYSESLAT Speaking Exams JM PTO Meeting 6:00 pm MS CET Meeting, 5:00 pm, Bandbox ELEM MS, HS 3rd Quarter Marking Period Ends	NYSESLAT Speaking Exams BOE Work Study Mtg, 7:00 pm DP SBPT Meeting FR Health & Safety Meeting, 2:00 pm FS PTO Meeting Student of the Month Celebration ELEM MS, HS 4th Quarter Marking Period Begins	NYSESLAT Speaking Exams ELEM Report Cards Mailed MS, HS SBPT Meeting Student Gov't Spring Dance JM Student Gov't Dance PR Earth Day Celebration HS Spring Musical, 7:00 pm, HS Auditorium	EARTH DAY HS Saturday Academy, 8:00 am – 12:00 pm HS Spring Musical, 7:00 pm, HS Auditorium MS PTSA Meeting, 10:00 am
	16	17	18	19	20	21
	23	NYSESLAT Speaking Exams DP Read for Success Assembly FS School Health & Safety Meeting SEPTA 6:00 pm, MS Bandbox	NYSESLAT Speaking Exams JA PTO Meeting, 6:00 pm MS Professional Tuesday ADULT ED Family Literacy Night	NYSESLAT Speaking Exams Parent/Teacher Conferences: Elem./Bilingual/ENL 12:45 - 3:15 pm FR Leadership Meeting, 2:00 pm	NYSESLAT Speaking Exams Parent/Teacher Conferences: HS/MS/Bilingual/ENL 12:00- 3:00 pm BOE Regular Meeting, 7:00 pm	NYSESLAT Speaking Exams HS Saturday Academy, 8:00 am – 12:00 pm
	30	24	25	26	27	28
						29

MARCH 2017						
S	M	T	W	T	F	S
		1	2	3	4	
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

CALENDAR LEGEND		
BOE Board of Education	HS High School	MS Middle School
BO Barack Obama School	JA Jackson Annex School	PR Prospect School
DP David Paterson School	JM Jackson Main School	ELEM Elementary Schools
FR Franklin School	MA Marshall Pre-K	SEPTA Special Education PTA
FS Front School		

MAY 2017						
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

MAY 2017

May Highlights:

- Budget Vote & Board of Education Election, 5/16
- Board of Education Meeting, 5/11 & 5/18
- Happy Mother's Day
- Check Testing Dates
- Memorial Day

NOTES

**Eveling Hernandez, 12th Grade,
Hempstead HS**

"A COMMITMENT TO EXCELLENCE"

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	<p>NYS Math Exam Grades 3-8 NYSESLAT Speaking Exams</p> <p>BO PTO Honoring Mother Student of the Month</p> <p style="text-align: right;">1</p>	<p>NYS Math Exam Grades 3-8 NYSESLAT Speaking Exams</p> <p style="text-align: right;">2</p>	<p>NYS Math Exam Grades 3-8 NYSESLAT Speaking Exams</p> <p>MS CET Meeting, 5:00 pm, Bandbox</p> <p style="text-align: right;">3</p>	<p>NYS Math Exam Grades 3-8 NYSESLAT Speaking Exams</p> <p style="text-align: right;">4</p>	<p>Cinco de Mayo NYS Math Exam Grades 3-8 NYSESLAT Speaking Exams</p> <p style="text-align: right;">5</p>	<p>HS Saturday Academy, 8:00 am – 12:00 pm</p> <p style="text-align: right;">6</p>
<p style="text-align: right;">7</p>	<p>NYS Math Exam Make-up Date Grades 3-8 NYSESLAT Listening, Reading, Writing Exam NYSESLAT Speaking Exams</p> <p style="text-align: right;">8</p>	<p>NYS Math Exam Make-up Date Grades 3-8 NYSESLAT Listening, Reading, Writing Exam NYSESLAT Speaking Exams</p> <p>BO SBLT Meeting JM Health & Safety Meeting, 7:35 am MS Health & Safety Meeting, 7:00 am College and Career Day ADULT ED College Night</p> <p style="text-align: right;">9</p>	<p>NYS Math Exam Make-up Date Grades 3-8 NYSESLAT Listening, Reading, Writing Exam NYSESLAT Speaking Exams</p> <p>MS CET Meeting, 5:00 pm, Bandbox</p> <p style="text-align: right;">10</p>	<p>NYSESLAT Listening, Reading, Writing Exam NYSESLAT Speaking Exams</p> <p>BOE Work Study Meeting, 7:00 pm DP Student of the Month – PTO Meeting FR Spring Concert MA SBPT Meeting</p> <p style="text-align: right;">11</p>	<p>NYSESLAT Listening, Reading, Writing Exam NYSESLAT Speaking Exams</p> <p>BO Health & Safety Meeting FS PBIS Assembly, (1:00-2:00 pm & 3:00-5:00 pm)</p> <p style="text-align: right;">12</p>	<p>HS Saturday Academy, 8:00 am – 12:00 pm MS Mother & Son Brunch, 10:00 am</p> <p style="text-align: right;">13</p>

<p>Mother's Day</p> <p>14</p>	<p>NYSSMA Major Organization Festival @ Hofstra Univ.</p> <p>NYSESLAT Speaking Exams</p> <p>NYSESLAT Listening, Reading, Writing Exam</p> <p>ELEM 4th Quarter Progress MS, HS Reports Mailed</p> <p>FS School Health & Safety Meeting</p> <p>15</p>	<p>NYSSMA Major Organization Festival @ Hofstra Univ.</p> <p>NYSESLAT Speaking Exams</p> <p>NYSESLAT Listening, Reading, Writing Exam</p> <p>BOE Annual Budget Vote & Election</p> <p>16</p>	<p>NYSSMA Major Organization Festival @ Hofstra Univ.</p> <p>NYSESLAT Speaking Exams</p> <p>NYSESLAT Listening, Reading, Writing Exam</p> <p>FS Vertical Team/Data Meeting JM PTO Meeting, 6:00 pm MS CET Meeting, 5:00 pm, Bandbox ADULT ED Graduation</p> <p>17</p>	<p>NYSESLAT Speaking Exams</p> <p>NYSESLAT Listening, Reading, Writing Exam</p> <p>BOE Regular Meeting, 7:00 pm DP SBPT Meeting</p> <p>18</p>	<p>NYSESLAT Speaking Exams</p> <p>NYSESLAT Listening, Reading, Writing Exam</p> <p>19</p>	<p>HS Saturday Academy, 8:00 am – 12:00 pm MS PTSA Meeting, 10:00 am CET Meeting, 5:00 pm, Bandbox</p> <p>20</p>
<p>21</p>	<p>SEPTA 6:00 pm, MS Bandbox</p> <p>22</p>	<p>BO Career Day DP Health & Safety Meeting FS School Based Planning Team JA PTO Meeting, 6:00 pm MA Trip to Long Island Aquarium MS Professional Tuesday</p> <p>HS/MS Spring Concert, 7:00 pm</p> <p>23</p>	<p>NYS Science Performance Exam Grades 4 & 8</p> <p>24</p>	<p>NYS Science Performance Exam Grades 4 & 8</p> <p>FR Health & Safety Meeting, 2:00 pm FS PTO Meeting Student of the Month Celebration</p> <p>25</p>	<p>MEMORIAL DAY WEEKEND</p> <p>1st Snow Day Otherwise Schools Closed</p> <p>26</p>	<p>27</p>
<p>28</p>	<p>MEMORIAL DAY OBSERVED</p> <p>Schools Closed</p> <p>29</p>	<p>NYS Science Performance Exam Grades 4 & 8</p> <p>FR Leadership Meeting, 2:00 pm HS Spring Sports Award Dinner, 6:00 pm, HS Cafeteria</p> <p>30</p>	<p>NYS Science Performance Exam Grades 4 & 8</p> <p>FR Leadership Meeting, 2:00 pm HS Spring Sports Award Dinner, 6:00 pm, HS Cafeteria</p> <p>31</p>			

APRIL 2017						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

CALENDAR LEGEND		
BOE Board of Education	HS High School	MS Middle School
BO Barack Obama School	JA Jackson Annex School	PR Prospect School
DP David Paterson School	JM Jackson Main School	ELEM Elementary Schools
FR Franklin School	MA Marshall Pre-K	SEPTA Special Education PTA
FS Front School		

JUNE 2017						
S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

JUNE 2017

June Highlights:

- Board of Education Meeting, 6/8 & 6/15
- Happy Father's Day
- Check Testing Dates
- Moving Up & Graduation Ceremonies
- HAVE A HAPPY and SAFE SUMMER!

NOTES

**Emely Morales, 1st Grade
Front Street School**

"A COMMITMENT TO EXCELLENCE"

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				<p>NYS Science Performance Exam Grades 4 & 8</p> <p>MA SBPT Meeting</p>	<p>NYS Science Performance Exam Grades 4 & 8</p> <p>FS PBIS Assembly, (1:00-2:00 pm & 3:00-5:00 pm)</p>	<p>HS Saturday Academy, 8:00 am – 12:00 pm</p>
	<p>NYS Science Written Exam Grades 4 & 8</p> <p>MS Award Ceremony 1:30 pm, Bandbox PTSA Annual Elections, 5:00 pm, Bandbox</p>	<p>NYS Science Written Exam Make-Up Date Grades 4 & 8</p> <p>BO PTO Meeting SBLT AM Meeting</p> <p>JM Health Safety Meeting, 7:45 am Spring Concert</p> <p>MA School Trip-Boomers</p>	<p>NYS Science Written Exam Make-Up Date Grades 4 & 8</p> <p>FS Awards Assembly (Gr. 1-2), 9:30 am</p> <p>HS Fall Coaches & Parent Meeting, 5:00 pm, HHS Cafeteria</p> <p>MS CET Meeting, 5:00 pm, Bandbox</p> <p>PR Field Day – Team A</p>	<p>BOE Work Study Meeting, 7:00 pm</p> <p>FR Grade 4 Awards Assembly</p> <p>FS Parent Appreciation PTO Dinner</p> <p>HS Senior Prom – Jericho Terrace</p> <p>PR Field Day – Team B</p>	<p>BO Health & Safety Meeting Field Day</p> <p>DP Trip Day</p> <p>FS Field Day</p> <p>HS Grad Night-Six Flag's Great Adventure</p> <p>JM Field Day</p> <p>MA Moving Up Ceremony</p> <p>MS 8th Grade Trip</p> <p>PR Field Day – Team C</p>	<p>HS Saturday Academy, 8:00 am – 12:00 pm</p> <p>FS Field Day Rain Date School Health & Safety Meeting</p> <p>MS Annual Choose Love for Life Brunch, 10:00 am</p>
4	5	6	7	8	9	10

<p style="text-align: center; font-size: 2em;">11</p>	<p>BO Awards Ceremony Grades 1 & 2</p> <p>FS Spirit Week - Crazy Sock Day</p> <p>JA Scholastic Book Fair</p> <p>MA Silly Hat Day</p> <p>MS 8th Grade Dance</p>	<p>BO Awards Ceremony Grades 3 & 4</p> <p>FS Spirit Week - Tacky Tuesday</p> <p>JA Scholastic Book Fair</p> <p>MA Red, White, Blue Day</p>	<p>NYS Regent Exams</p> <p>JM Grade 4 Bowling Trip</p> <p>FS Vertical Team/Data Meeting Spirit Week - Inside Out Day</p> <p>JA Scholastic Book Fair</p> <p>MA Pajama Day</p> <p>MS CET Meeting, 5:00 pm, Bandbox</p> <p>ADULT ED Annual Barbecue</p>	<p>NYS Regent Exams</p> <p>BOE Regular Meeting, 7:00 pm</p> <p>DP SBPT Meeting</p> <p>FR Health & Safety Meeting, 2:00 pm</p> <p>FS Spirit Week - Silly Hat Day</p> <p>JA Scholastic Book Fair</p> <p>JM 25 Book Campaign "End of Year Celebration"</p> <p>MA Team Spirit Day</p> <p>ADULT ED Classes End @ABGS MS</p>	<p>NYS Regent Exams</p> <p>FR Grade 3 Character/Awards Assembly</p> <p>FS Awards Assembly (Gr. 3-5), 9:30 am Spirit Week - Crazy Hair Day</p> <p>JA Scholastic Book Fair</p> <p>JM Field Day Rain Date</p>	<p style="text-align: center; font-size: 2em;">17</p>
<p>Father's Day</p> <p style="text-align: center; font-size: 2em;">18</p>	<p>NYS Regent Exams</p> <p>FS Pajama Day</p> <p>MA School Fun Day</p> <p>PR Moving Up Ceremony-Team A</p> <p style="text-align: center; font-size: 2em;">19</p>	<p>NYS Regent Exams</p> <p>FS Sports Day</p> <p>PR Moving Up Ceremony-Team B</p> <p style="text-align: center; font-size: 2em;">20</p>	<p>NYS Regent Exams</p> <p>FR Leadership Meeting, 2:00 pm</p> <p>FS Spanish Culture Day</p> <p>JM PTO Meeting, 6:00 pm</p> <p>MA Pre-K Students Only: Last Day of School</p> <p>MS 8th Grade Rehearsal 9:00 am - 12:00 noon @ HHS</p> <p>PR Moving Up Ceremony- Team C</p> <p style="text-align: center; font-size: 2em;">21</p>	<p>NYS Regent Exams</p> <p>FS Crazy Hat Day</p> <p>MS 8th Grade Moving Up Ceremony, 5:00 pm @ HHS</p> <p style="text-align: center; font-size: 2em;">22</p>	<p>LAST DAY OF SCHOOL Early Dismissal for Students Only</p> <p>FS Crazy Hair Day</p> <p>HS Senior Breakfast</p> <p>MS/HS 4th Quarter Marking Period Ends</p> <p>Report Cards Mailed</p> <p style="text-align: center; font-size: 2em;">23</p>	<p>HS Graduation</p> <p style="text-align: center; font-size: 2em;">24</p>
<p style="text-align: center; font-size: 2em;">25</p>	<p>ADULT ED Office Closed</p> <p>SEPTA 6:00 pm, MS Bandbox</p> <p style="text-align: center; font-size: 2em;">26</p>	<p style="text-align: center; font-size: 2em;">27</p>	<p style="text-align: center; font-size: 2em;">28</p>	<p style="text-align: center; font-size: 2em;">29</p>	<p style="text-align: center; font-size: 2em;">30</p>	

MAY 2017						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

CALENDAR LEGEND		
BOE Board of Education	HS High School	MS Middle School
BO Barack Obama School	JA Jackson Annex School	PR Prospect School
DP David Paterson School	JM Jackson Main School	ELEM Elementary Schools
FR Franklin School	MA Marshall Pre-K	SEPTA Special Education PTA
FS Front School		

JULY 2017						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

Visit us on the web at www.hempsteadschools.org

JULY 2017

July Highlights:

- Board of Education
Annual Re-organization Meeting, 7/5

NOTES

Devante Chandler, 3rd Grade
Front Street

“A COMMITMENT TO EXCELLENCE”

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1
		INDEPENDENCE DAY	BOE Annual Re-organization Meeting, 7:00 pm, HHS Auditorium			
2	3	4	5	6	7	8

	ADULT Office Open ED						
9	10	11	12	13	14	15	
16	17	18	19	20	21	22	
PARENTS' DAY							
23	24						
30	31	25	26	27	28	29	

JUNE 2017						
S	M	T	W	T	F	S
		1	2	3		
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

CALENDAR LEGEND					
BOE Board of Education	HS High School	MS Middle School			
BO Barack Obama School	JA Jackson Annex School	PR Prospect School			
DP David Paterson School	JM Jackson Main School	ELEM Elementary Schools			
FR Franklin School	MA Marshall Pre-K	SEPTA Special Education PTA			
FS Front School					

AUGUST 2017						
S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

AUGUST 2017

NOTES _____

Sindy Vasquez, 4th Grade
Front Street School

“A COMMITMENT TO EXCELLENCE”

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1	2	3	4	5
6	7	8	9	10	11	12

13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

JULY 2017						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23 30	24 31	25	26	27	28	29

CALENDAR LEGEND					
BOE Board of Education	HS High School	MS Middle School			
BO Barack Obama School	JA Jackson Annex School	PR Prospect School			
DP David Paterson School	JM Jackson Main School	ELEM Elementary Schools			
FR Franklin School	MA Marshall Pre-K	SEPTA Special Education PTA			
FS Front School					

SEPTEMBER 2017						
S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

Promotion and Retention of Students/Grading

It is essential that each child experience both challenge and success from school activities. Grade placement should enhance this possibility. The concept of grade placements is based on the premise that each teacher will provide appropriate experiences for children at particular stages of physical, emotional and academic growth.

Academic growth, like physical growth, does not take place at the same pace or time for all individuals. Certain students may achieve mastery in a shorter period, while others need additional time. Promotion and retention are methods of meeting the needs of such children.

Promotion or retention of a student will be considered according to the following criteria:

1. Academic achievement as compared to district curriculum guides; and New York State Learning Standards, social and emotional development of the child, age of the child, and physical growth (size of student).
2. No child will be retained more than once in the elementary school.
3. Retention is not to be considered a failure or a repetition of a grade. Experiences provided during the period of retention will be beneficial to the student's academic and social growth.
4. All recommendations concerning grade placement must be made to the Principal by the teacher after full notification of the consultation with the parents. Parents and/or teachers may request a psychological evaluation of the child to aid in the formulation of recommendations.
5. Final authority for grade placement rests with the building principal.

Students who have failed continuously or are "underachievers" shall receive suitable examinations to ascertain the physical, mental and social causes of such failure or under-achievement, pursuant to Part 203 of the Regulations of the Commissioner of Education.

To ensure that Hempstead students become viable, productive and competitive members of society, the following criteria must be attained for grade level promotion:

Every student in the Hempstead School District will work toward meeting or exceeding the NYS Standards at his/her designated grade level. The following benchmarks and programs have been instituted to ascertain and support the student's progress in meeting New York State Standards:

**Melissa Guillen, 11th Grade
Hempstead HS**

Promoción y Retención de Estudiantes/Calificaciones

Es esencial que cada estudiante experimente el desafío y el éxito de las actividades escolares. El grado al que ha sido asignado/a debería mejorar esta posibilidad. El concepto de asignación de grado se basa en el aserto de que cada maestro/a proveerá experiencias apropiadas a los estudiantes en etapas particulares del desarrollo físico, emocional, y académico.

El desarrollo académico, al igual que el desarrollo físico no se lleva a cabo del mismo modo o tiempo en todos los individuos. Ciertos estudiantes pueden dominar algo en un corto período de tiempo, mientras que otros necesitan más tiempo. La promoción y retención son métodos para alcanzar las necesidades de dichos estudiantes.

La promoción o retención de los estudiantes será considerada de acuerdo al siguiente criterio:

1. Logros académicos comparados a las guías del Plan de Estudio del Distrito y Nuevos Estándares de Aprendizaje del Estado de Nueva York; desenvolvimiento social y emocional del niño/a, edad del niño/a y desarrollo físico (tamaño) del estudiante.
2. Ningún niño/a será retenido más de una vez en las escuelas primarias.
3. Una retención no será considerada como un fracaso o una repetición de un grado. Las experiencias provistas durante el período de retención serán beneficiosas para el desarrollo social y académico de los estudiantes.
4. Todas las recomendaciones concernientes a asignaciones de grado deberán ser hechas por los maestros al director/a luego de una notificación completa de la consulta hecha a los padres. Padres y/o maestros pueden solicitar una evaluación psicológica del estudiante para ayudar en la formulación de recomendaciones.
5. La decisión final de la asignación del grado reposa en el director/a.

Los estudiantes que hayan fracasado continuamente o que tienen "bajo rendimiento", de acuerdo con la Parte 203 de las Regulaciones del Comisionado de Educación, recibirán exámenes adecuados para determinar las causas físicas, mentales y sociales de dichos fracasos o bajo rendimiento.

Para asegurar que todos los estudiantes de Hempstead se conviertan en miembros viables, productivos y competitivos para esta sociedad, se deberá cumplir con el siguiente criterio en la promoción del nivel de grado.

Cada estudiante del Distrito Escolar Hempstead deberá esforzarse por alcanzar o superar los estándares del Estado de Nueva York de acuerdo al nivel de grado asignado. Los siguientes puntos de referencias y programas han sido instituidos para cerciorarse y apoyar los adelantos de los estudiantes en alcanzar los estándares del Estado de Nueva York:

Graduation Requirements

SUBJECT	ADV. DESIGNATION REGENTS DIPLOMA	REGENTS DIPLOMA	IEP DIPLOMA
English	4 units	4 units	4 units
Soc. Studies	4 units	4 units	4 units
Math	3 units	3 units	3 units
Science	3 units	3 units	3 units
Second Lang.	3 units	1 unit	1 unit
Health	½ units	½ units	½ units
Art &/or Music	1 unit	1 unit	1 unit
Physical Ed.	2 units	2 units	2 units
Electives	1½ units	3½ units	3½ units
TOTAL	22 units	22 units	22 units

To qualify for an Advanced Designation Regents diploma, students must pass eight (8) comprehensive Regents examinations in English, social studies, math, science, and a second language.

Students acquiring 5 units in occupational studies or arts may be exempted from the 3 units requirement in second language. They must however have one (1) unit in second language earned by passing a proficiency exam or passing a high school course.

To qualify for a Regents Diploma, students must pass five (5) comprehensive Regents examinations in English, social studies, math, and science. A phase-in period will establish baseline information to set passing levels for special education students. Passing scores during the phase-in period may be lower than those of non-handicapped students. Diplomas and transcripts will indicate modified passing scores.

All students must participate in physical education each semester and earn the equivalent of two credits by graduation.

Requisitos Para Graduarse

MATERIA	DIPLOMA ESTATAL AVANZADO	DIPLOMAS ESTATALES	DIPLOMA IEP
Inglés	4 unidades	4 unidades	4 unidades
Estudios Sociales	4 unidades	4 unidades	4 unidades
Matemática	3 unidades	3 unidades	3 unidades
Ciencias	3 unidades	3 unidades	3 unidades
Segundo Idioma	3 unidades	1 unidad	1 unidad
Salud	½ unidad	½ unidad	½ unidad
Arte y/o Música	1 unidad	1 unidad	1 unidad
Ed. Física	2 unidades	2 unidades	2 unidades
Electivas	1½ unidades	3½ unidades	3½ unidades
TOTAL	22 unidades	22 unidades	22 unidades

Para calificar para un Diploma Estatal de Designación Avanzada, los estudiantes deberán pasar ocho (8) Exámenes Regentes en Inglés, Estudios Sociales, Matemáticas, Ciencias, y Segundo Idioma.

Los estudiantes que adquirieran cinco (5) unidades en estudios ocupacionales o artes podrán ser exonerados de obtener tres (3) unidades en Segundo Idioma. Sin embargo, deberán tener una unidad en Segundo Idioma obtenida pasando un examen de competencia o pasando un curso en la escuela secundaria.

Para calificar para un Diploma Estatal, los estudiantes deberán pasar cinco (5) Exámenes Regentes en Inglés, Estudios Sociales, Matemáticas, y Ciencias. Un período

inicial establecerá la información básica para fijar los niveles para aprobar de grado para los estudiantes de educación especial. Las calificaciones para aprobar, puede que sean más bajas que aquellas utilizadas para los estudiantes que no tienen ningún impedimento. Los diplomas y transcripciones indicaran las calificaciones de aprobación de las materias.

Todos los estudiantes deben participar en educación física cada semestre y obtener el equivalente de dos créditos para graduarse.

Elementary And Middle School

In order for students in elementary school and middle school to be promoted from one grade to the next, they must pass English Language Arts and mathematics. A student that fails any of the core subjects (English Language Arts, mathematics, social studies, science) must attend summer school. In order to be promoted to the next grade level, the student must pass one of two subjects taken in summer school and/or in the next school year be enrolled in the Standards Academy and Academic Prep programs offered at his/her school.

High School

The drop/add period to change classes is September 1 to September 26, 2016. No classes may be dropped or added after September 26, 2016 without the permission of the high school principal.

If you fail a Regents exam, you must repeat the class until the Regents exam is successfully passed. Grades "P" and "F" have no numerical value.

Report Cards

Elementary school report cards are issued four times a year—in November (at Parent/Teacher Conferences), February (at Parent/Teacher Conferences), May and June.

Middle school and high school progress reports are distributed approximately every five weeks. Report cards are issued four times a year in November (at Parent/Teacher Conferences), February (at Parent/Teacher Conferences), April and June.

Hempstead School District Written Complaint and Appeal Procedures Under No Child Left Behind for Title I, Parts A, C and D or Section 100.2(EE) of Commissioner's Regulations Regarding Academic Intervention Services.

Questions regarding pupil progress should be referred to the elementary school principals or secondary school guidance counselors.

Parents are urged to telephone their child's teacher and/or guidance counselor when a need to discuss their child arises. Parents are also urged to visit the schools. This may be done most conveniently by making an appointment beforehand through the Principal's office.

Usually an in-person conversation between parent and teacher provides each party with the most effective opportunity to exchange information and perceptions gained through observation.

Escuelas Primarias e Intermedia

Para que los estudiantes de las escuelas primarias e intermedia sean promovidos al siguiente grado, ellos deben aprobar Artes del Lenguaje Inglés y Matemática. Cualquier estudiante que no haya pasado alguna de las materias más importantes (Inglés, Matemáticas, Estudios Sociales, Ciencias) deberá atender la escuela de verano. A fin de ser promovido al siguiente grado, el estudiante deberá pasar una de las dos materias que haya tomado en el verano y/o el próximo año deberá inscribirse en el programa académico que se ofrece los días sábados.

Escuela Secundaria

El período para retirar o agregar alguna materia es del 1 de septiembre del 2016 hasta el 26 de septiembre del 2016. Ninguna clase puede ser retirada y/o agregada después del 26 de septiembre del 2016 sin el permiso del director de la escuela secundaria.

Si usted el estudiante reprueba algún examen Regente, usted deberá repetir la clase hasta que pase el examen exitosamente.

Las notas de "P" y "F" no tienen valor numérico.

Libretas de Calificaciones

En las escuelas Primarias, las libretas de calificaciones se reparten cuatro veces al año - en noviembre y febrero, durante las conferencias de maestros y padres, y se envían por correo en mayo y junio.

En las escuelas secundarias (middle school y high school) el reporte de progresos escolares se distribuye cada cinco semanas. Las libretas de calificaciones cuatro veces al año en noviembre, febrero, mayo y junio.

Proceso Escrito de Apelación y Reclamos del Distrito Escolar de Hempstead Bajo la Ordenanza Que Ningún Niño Se quede Atrás para el Título I, Parte A, C y D o la Sección 100.2 (EE) de las Regulaciones del Comisionado Relacionadas a los Servicios de Intervención Académica.

Preguntas con relación al progreso escolar de los alumnos deben ser dirigidas a los directores de las escuelas primarias o a los consejeros de las escuelas secundarias.

Recomendamos a los padres que se comuniquen con el maestro/a de su hijo/a o con los consejeros cuando ellos necesiten discutir asuntos relacionados a sus hijos/as. También se les recomienda visitar la escuela. Esto lo puede hacer haciendo una cita con anticipación en la oficina del/la director/a. Usualmente, una conversación en persona entre padres y maestros da a ambos la oportunidad de intercambiar información y percepciones obtenidas por medio de la observación.

Special Education Services

To meet the needs of each child, Hempstead's Special Education classes provide individual programs. Parents and Teachers work together to develop Individual Education Plans (IEPs) for each student, using past achievement, present needs and test data. Both short and long-term goals are set for the child and materials are selected which will best help to carry out the goals.

Home Instruction

The District shall provide instruction, as appropriate, for students confined to home or hospitalized for a period exceeding 10 consecutive school days. In each instance, a request for homebound instruction must be supported by a statement from the student's physician certifying that the student is unable to attend school but is capable of receiving instruction. The request must be made by the parent by submitting the appropriate medical documentation to your school nurse.

Attendance

All children in New York State between the ages of six and sixteen years of proper physical and mental condition shall receive full-time instruction in a public, private or parochial school. A minor who has completed a four-year high school course of study is not required to attend. Regular school attendance is essential if each student is to make the maximum scholastic progress possible. Most of the study skills taught are sequentially arranged, and it is necessary for each student to learn and master one skill before proceeding to the next. One of the most important factors influencing skill mastery is the continuity of exposure that is assured through regular attendance.

In addition, the largest single factor deciding the District's share of State aid monies is pupil attendance. Since it costs the same amount to maintain schools regardless of the attendance or absence of individual pupils, poor attendance causes the District to receive a smaller allocation from the State and thus places a larger burden on the resident taxpayer. You can help keep your school taxes as low as possible by avoiding student absence from school for reasons other than illness or other legally excused reasons.

Important! Please note:

Each student returning to school after any absence is required by State Education Law to bring a written excuse describing the reason for his/her absence. This note must show the length of the absence and must be signed by the parent or guardian. Whenever it is possible for parents to advise the school by telephone of the reason for a child's absence, a signed note by the parent is still required when the child returns to school.

Servicios de Educación Especial

Para poder satisfacer las necesidades escolares de cada estudiante, las escuelas Públicas de Hempstead ofrecen clases de educación especial individual. En estas clases, los estudiantes reciben atención individual. Los padres y los maestros trabajan juntos para desarrollar los Planes de Educación Individual (IEP) para el alumno. De acuerdo con las necesidades y los resultados de los exámenes se establecen metas de corto y largo plazo para el alumno.

Instrucción en Casa

Los alumnos que están enfermos y que no pueden salir de sus casas por un período de más de diez (10) días consecutivos, recibirán instrucción en casa. La petición para instrucción en casa debe ser recomendada por el médico. El médico debe certificar que el alumno no puede asistir a la escuela pero que está en condiciones de recibir instrucción. La petición debe ser presentada por el padre de familia entregando la documentación médica apropiada a la enfermera de la escuela.

Asistencia Escolar

Todos los niños/as del Estado de Nueva York entre las edades de 6 a 16 años que estén en buena salud física o mental deberán recibir instrucción escolar en una institución pública o privada. Un menor que haya completado cuatro años de educación secundaria no requiere asistir.

La asistencia continúa a la escuela es imprescindible para que cada estudiante logre el máximo progreso académico posible. Todo trabajo escolar es organizado en forma consecutiva de modo que cada estudiante aprenda y domine una destreza antes de proseguir con la próxima. Uno de los factores más importantes que influye en la adquisición de destrezas es que el niño/ a estén expuesto en forma constante a las experiencias del aprendizaje. Esto se logra por medio de una asistencia continúa a la escuela.

El factor determinante de la cantidad de fondos que recibe el distrito depende de la asistencia de los alumnos. Un bajo nivel de asistencia resultará en que el distrito escolar reciba menos fondos del Estado. Por lo tanto, la obligación de mantener abierta las escuelas recae en los residentes que pagan impuestos de vivienda. Usted puede ayudar a que los impuestos permanezcan bajos evitando la ausencia de sus hijos por causas injustificadas.

¡Atención Por Favor!

Por decreto de la Ley Escolar, cada niño/a que haya estado ausente deberá presentar, tan pronto vuelva a la escuela, una nota en la que se describa la razón de la ausencia. Dicha nota deberá indicar el número de días que estuvo ausente y estar firmada por el poderado. Se agradecerá que los padres avisen por teléfono a la escuela explicando la razón por la cual el alumno/a estuvo ausente. Cuando el niño/a regresen se le exigirá una nota firmada por el poderado explicando la causa de la ausencia.

Attendance Policy (K-12)

Parents are expected to write a note requesting permission for their child to leave school early. Such a request should only be made to resolve an unavoidable conflict and should include: date, full name of student, time to be excused, destination and reason, means of travel from school, telephone number by which the request can be confirmed: (home, emergency, doctor, dentists, etc.). There is a close relationship between class attendance and school achievement. However, no child will be permitted to leave school without being escorted by an authorized adult with proper identification. Students learn most effectively when they receive instruction regularly throughout the school year. The daily interaction between the teacher/student, and among the students themselves, is a vital part of the educational process for which there is no ready substitute. Therefore, the administration has adopted this policy effective May 2004.

The Hempstead School District recognizes:

1. Education Law 3205 requiring compulsory attendance for students ages 6-16.
2. Commissioner of Education decisions which state that classroom participation based on attendance is related to a student's performance, and should be part of the grading criteria.
3. Commissioner of Education decisions that no distinction shall be made between absences that are legal and illegal as defined by the State Education Law.
4. Department and interdepartmental relationship between school/class attendance and achievement. Pursuant to New York Law 3205, all students enrolled in the Hempstead Public Schools are required to attend school on a regular and punctual basis. Student absences are considered a significant loss of instruction. The cause of student absences will be investigated (medical, health, immigration, etc.) and when absences occur for illegal reasons, regular administrative follow-up will take place. This includes disciplinary procedures for cutting, court referrals for truancy and any other appropriate measures.

All students' quarterly and final grades will be computed to reflect classroom participation, together with test grades, homework and other assignments in the following percentage breakdown:

Formative Assessments.....	40%
Summative Assessments.....	40%
Projects.....	20%

To receive a satisfactory grade in classroom participation, students will be required to complete assignments and lessons missed during an absence.

Reglas de Asistencia Escolar (K-12)

Los padres de familia deben solicitar permiso por escrito para que sus hijos puedan salir de la escuela antes de finalizar la jornada del día. Esta solicitud sólo se debe hacer con el propósito de resolver algún asunto de emergencia. La nota deberá incluir lo siguiente: fecha, nombre completo del estudiante, hora de salida, destino y motivo, medio de transporte para salir de la escuela, número de teléfono para verificar la solicitud (casa, emergencia, médico, dentista, etc.). Existe una relación cercana entre la asistencia a clases y los adelantos académicos. Sin embargo, no se le permitirá a ningún estudiante salir de la escuela sin ser escoltado por un adulto en autoridad y con una identificación apropiada.

Existe una relación cercana entre la asistencia a clase y los logros estudiantiles. Los estudiantes aprenden de una manera más efectiva cuando no faltan a la escuela. La actividad escolar diaria y el contacto entre el maestro y estudiante, y entre los mismos estudiantes es parte vital del proceso educativo para el cual no hay sustituto. Por eso, la administración escolar de Hempstead adoptó este reglamento en mayo de 2004.

El Distrito Escolar de Hempstead reconoce lo siguiente:

1. La Ley Escolar Artículo 3205 requiere la asistencia obligatoria a estudiantes entre las edades de 6 a 16 años.
2. El Comisionado de Educación establece que la participación basada en la asistencia está relacionada con el desempeño del estudiante y debe formar parte de la calificación.
3. El Comisionado de Educación establece que no se debe hacer distinción alguna entre las ausencias legales y las ilegales tal y como lo determina el Departamento de Educación.
4. El Comisionado establece que los logros escolares se relacionan con la asistencia a clases. Conforme a la Ley 3205 del Estado de Nueva York, todos los estudiantes matriculados en las Escuelas Públicas de Hempstead deben asistir diariamente y puntualmente a la escuela. La falta de asistencia de un estudiante es considerada como una pérdida de oportunidad escolar. El motivo de la ausencia de un estudiante será investigado (médica, salud, etc.) y cuando ocurra por razones no legales se llevará a cabo un proceso administrativo. Esto pudiera incluir cargos disciplinarios por falta de asistencia a la escuela, audiencias por faltar a clases y cualquier otra medida apropiada.

Las notas trimestrales y las finales de cada alumno/a reflejarán la participación del estudiante en la clase tanto como la nota obtenida en los exámenes, las tareas y otros trabajos de acuerdo al promedio siguiente:

Evaluación Formativa	40%
Evaluación Sumativa	40%
Proyectos	20%

Truancy Hotline

If you are a resident, parent or business owner, and you are concerned about our youth on the streets during school hours, then you should call the Hempstead Public Schools Truancy Hotline.

1-888-822-7003

All calls are kept confidential!

Línea para reportar Absentismo Escolar

Si usted es un residente, padre o dueño/a de negocio, y se preocupa sobre nuestros jóvenes en las calles, entonces usted debe llamar a la línea de emergencia de las Escuelas Públicas de Hempstead.

1-888-822-7003

¡Todas las llamadas son confidenciales!

Para recibir una calificación satisfactoria en participación en clase, se requiere que los estudiantes completen las tareas y lecciones que no hicieron por haber estado ausente. Estas deben de ser realizadas dentro del periodo indicado en el manual de asistencia.

Los estudiantes de Kindergarten a tercer grado necesitan completar las tareas y lecciones a su regreso a la escuela. Los padres son responsables de obtenerlas. Estas deben ser entregadas por lo menos diez días antes del cierre del trimestre.

Los estudiantes de cuarto a doceavo grados necesitan completar las tareas y lecciones que no hayan realizado cuando regresen a la escuela. Los estudiantes tienen la responsabilidad de obtenerlas. Estas deberán ser entregadas por lo menos diez días antes del cierre del trimestre.

Hempstead Public Schools

Hempstead Public Schools Adult And Community Education Program

The Hempstead Public Schools Adult and Community Education Program operates English as a Second Language (ESL), General Equivalency Diploma (GED) preparation, and Citizenship Exam preparation classes at the Alverta B. G. Schultz Middle School throughout the school year (September – June).

Register on Monday through Thursday between the hours of 6:30 pm and 9:30 pm. For more information call 434-4047.

Transportation

The Hempstead School District operates contract school buses for pupils who attend private, and/or parochial schools out of district and meet eligibility requirements. To qualify for transportation, the school must not be further than 15 miles from the child's home. For elementary children, (Pre-Kindergarten through eighth) the school must be at least two miles away. For secondary pupils (grades nine through 12) the school must be at least three miles away. Transportation is not provided for children who do not meet the entrance-age requirements of the District's schools (**must be five years of age by December 1**). Transportation of disabled children is handled on an individual basis and is not necessarily governed by the before mentioned requirements listed. Application for transportation must be submitted by April 1st. For further information, call the Hempstead Public Schools Transportation Office at 434-4062.

Textbooks

The Hempstead Public Schools adhere to the Guidelines for Administering New York State Textbooks Law.

Textbooks will be loaned to all eligible Hempstead resident students, public and non-public, on an equitable basis and in accordance with New York State Laws Regulations and procedures established by the administration.

The deadline for all textbook applications is June 1st.

All students are responsible for loaned textbooks and will be expected to pay damages and/or fines if books are damaged or lost. If you need further assistance please call 434-4271.

Programa de Educación para Adultos y La Comunidad del Distrito Escolar Hempstead

El Programa de Educación para Adultos y la Comunidad del Distrito Escolar Hempstead ofrece clases de Inglés como Segundo Idioma (ESL), preparación para el Examen Equivalente a la Educación Superior (GED), y preparación para el Examen de la Ciudadanía Americana, las mismas que se llevan a cabo en la Escuela Intermedia Alverta B. G. Schultz a lo largo del año escolar (septiembre – junio) con horario de lunes a jueves de 6:30 a 9:30 pm Para mayor información llame al 434-4047.

Transporte Escolar

El Distrito Escolar de Hempstead opera buses escolares contratados para alumnos que asisten a escuelas privadas o locales y que reúnan los siguientes requisitos de elegibilidad. Para calificar para transportación, la escuela no debe de estar situada a más de 15 millas de la casa. Para los niños de escuela Primarias (Pre-K a 8vo Grado), la escuela debe estar situada por lo menos a dos millas de distancia. Para los estudiantes de escuela secundaria (grados 9no a 12vo), la escuela debe estar situada por lo menos a tres millas de distancia. El distrito no provee transportación para los niños que no tengan edad escolar (**debe tener cinco años de edad para el 1 de diciembre**). Transporte para niños/as incapacitados será manejado de acuerdo a la necesidad individual de los alumnos. Los requisitos ya mencionados no se aplican en estos casos. Las aplicaciones para transportación deberán ser enviadas antes del 1 de abril. Para más información llame a la Oficina de Transporte al 434-4062.

Textos Escolares

Las Escuelas Públicas Hempstead se adhieren a las normas para la administración de la Ley sobre textos escolares del Estado de Nueva York.

Se prestarán textos escolares, en forma equitativa, a todos los alumnos residentes en Hempstead que asisten a escuelas públicas o privadas de acuerdo con las regulaciones de las Leyes del Estado de Nueva York, y los procedimientos establecidos por la Administración del Distrito.

La fecha final de la presentación de todas las solicitudes de textos es el 1ero de junio.

Todos los estudiantes son responsables por los libros adquiridos y se espera que ellos paguen multas por daños o pérdidas de libros. Si necesita más información favor llamar al 434-4271.

Health Requirements

To ensure that every school-age child in New York State is protected against disease, Immunization Law Chapter 443 of the Laws of 1979 is in effect.

The law provides that, effective July 1, 1980, any child entering or attending school must have proof that he/she has met the state's imposed immunization requirements to attend school. This means that no child will be admitted or permitted to attend school without acceptable certification of immunization against diphtheria, measles, polio, rubella and mumps.

A physical and dental checkup is mandated by NYS Law. Scoliosis, hearing, and vision tests are administered to each student during the school year. The name of a family physician and the telephone number of a contact person in case of emergency must be kept on file for each student.

Some children MAY NOT have to meet the immunization requirement if their doctors certify that such immunization would be harmful to the child's health or if the parents are members of a recognized religious organization whose teachings forbid immunization practices. A yearly dental checkup is required.

Immunizations

Under State law, all pupils are required to have a written statement from a physician stating that they have received the following:

1. Immunization against poliomyelitis or are in the process of receiving such immunization.
2. Immunization against measles with live measles vaccine or have had measles.
3. Immunization against mumps or documentation of physician diagnosed mumps or serologic evidence of immunity.
4. Immunization against German measles (if the child is under the age of puberty) or certification that the child has had German measles.
5. Immunization against diphtheria.
6. Immunization against hepatitis B for all Pre-Kindergarten students entering in September 2016.

Information about asbestos containing building materials pursuant to AHERA 40 C.F.R. §763.93, is on file in the District Management Plan and is available for review in the facilities department.

Requisitos de Salud

Con el propósito de estar seguros de que cada estudiante de edad escolar en el Estado de Nueva York sea protegido contra las enfermedades contagiosas, la Ley de Inmunización, Capítulo 443 de 1979 se encuentra en vigencia.

La Ley decreta que a partir del 1 de julio de 1980 cada estudiante que asista a la escuela (o que ingrese por primera vez) debe ser vacunado contra la difteria, el sarampión, poliomielitis y paperas. Esto quiere decir que no se permitirá que ningún estudiante asista a la escuela sin presentar un certificado de vacunas.

El chequeo físico y dental son requeridos por ley del Estado de Nueva York. Durante el año escolar se administrarán exámenes del oído y de la vista. El nombre y número de teléfono del médico de familia y la persona con quien uno debe comunicarse en caso de emergencia deben estar disponibles en la oficina de la escuela del estudiante.

Algunos estudiantes NO TENDRÁN que cumplir con los requisitos de vacunas si sus doctores certifican que dichas vacunas pondrán en riesgo la salud del niño/a, o si los padres son miembros de alguna reconocida organización religiosa que les prohíbe ser vacunados. Un examen bucal anual también es requerido.

VACUNAS

La Ley Estatal requiere que los estudiantes presenten un certificado médico que indique que han recibido lo siguiente:

1. Vacuna contra la poliomielitis, o indicación de que están por recibirla.
2. Vacuna contra la rubéola con vacuna activa, o que haya tenido la rubéola.
3. Vacuna contra las paperas o documentación del médico diagnosticando paperas o evidencia de inmunidad serológica.
4. Vacuna contra el sarampión alemán (si el niño/a no ha llegado aún a la pubertad), o un certificado indicando que el estudiante ya ha tenido el sarampión alemán.
5. Vacuna contra la difteria.
6. Vacuna contra la hepatitis B para todos los estudiantes que ingresen al programa Pre-Kindergarten en septiembre de 2016.

Información sobre materiales de construcción conteniendo asbestos, de acuerdo a AHERA 40 C.F.R. §763.93, se encuentra archivada en el Plan de Administración del Distrito y está disponible para revisión en la Oficina de Servicios.

Pre-Kindergarten Registration

How can parents help their children get off to a good start in school? Enrolling them in the Hempstead Pre-Kindergarten Program is one possibility.

Pre-Kindergarten is a half-day program of enriching experiences that enable children to grow and learn physically, socially, emotionally and intellectually. In addition, parents and the Pre-Kindergarten staff work together as partners in their children's education.

Pre-Kindergarten is open without charge to children residing in the Hempstead School District who will be 4 years of age on or before December 1, 2016. Registration takes place in the spring. Children are accepted in order of receipt of applications due to limited space.

Applications are available at Central Registration Office, 436 Front Street, Hempstead, New York 11550.

For further information, contact the Central Registration Office at 434-4160.

The Budget

Voting on the school budget takes place after public hearings are held.

Voter Qualification

A person shall be entitled to vote at any school meeting for the election of School District Trustees, and upon all other matters which may be brought before such meeting, who is: a citizen of the United States, 18 or more years of age, a resident within the District for a period of thirty (30) days preceding the meeting at which he/she offers a vote, and registered with the school district for school voting; as well as any person who has voted in a school board election held within four (4) years of the registration.

Libraries and Other Cultural Institutions

In our state and its communities, thousands of institutions of cultural education form a vital network of resources that compliment the schools. Museums, libraries, public broadcasting stations, archives, local government records repositories, art centers, historical sites and societies, zoos, and botanical gardens offer vast possibilities for experimental, interactive learning. By using resources, students gain a sense of their past, customs, cultural and moral values, and the richness and diversity of the human experience.

Business, Industry and Labor

The successes of the public schools and the prosperity of business and industry are inextricably linked. The schools cannot thrive without the support of the healthy private economy. Business and industry cannot do well without an educated, motivated, self-disciplined work force.

Matrícula Para Pre-Kindergarten

¿Cómo pueden ayudar los padres a sus hijos/as a comenzar la vida escolar? Matriculándolos en el Programa Pre-Kindergarten de las Escuelas de Hempstead es el comienzo.

El Programa de Pre-Kindergarten es un programa de medio día que proporciona experiencias y enriquecimiento para que el estudiante se desarrolle en varias formas: física, social, emocional e intelectual. Muchas de las actividades son planeadas con la ayuda y activa participación de la familia del estudiante.

El programa Pre-Kindergarten está abierto gratuitamente para los niños/ as residentes del Distrito Escolar de Hempstead que tengan 4 años de edad ya cumplidos el o antes del 1 de diciembre de 2016. Las registraciones se llevan a cabo en la primavera. Debido al espacio limitado, los estudiantes son aceptados en el orden en que se reciban sus aplicaciones.

Las aplicaciones para el programa Pre-Kindergarten están disponibles en la Oficina de Registraciones ubicada en el número 436 de la calle Front, Hempstead, New York

Para más información póngase en contacto con la Oficina Central de Registraciones al 434-4160.

Presupuesto

El voto para el presupuesto escolar se lleva a cabo después de que se hayan realizado las audiencias públicas.

Requisitos Para votar

Una persona tendrá el derecho a votar en cualquier reunión escolar para elegir a los representantes del Distrito si reúne los siguientes requisitos: Ser ciudadano de los Estados Unidos, tener 18 ó más años de edad, ser residente del Distrito por un período de treinta (30) días antes del día del voto, y estar registrado con el Distrito escolar para votar. Igualmente, tiene derecho a votar cualquier persona que haya votado en una elección de la Junta Escolar llevada a cabo en los últimos cuatro años.

Bibliotecas y otras Instituciones Culturales

En nuestro Estado y sus comunidades, miles de instituciones de educación cultural forman una cadena vital de recursos que proporcionan a las escuelas con: Museos, bibliotecas, estaciones de radiodifusión pública, archivos, repositorios, centros de arte, sitios históricos, zoológicos, y jardines botánicos que ofrecen suficientes posibilidades para el aprendizaje. Usando estos recursos, los alumnos obtendrán un mejor sentido de sus antepasados, costumbres, cultura y valores morales y la diversidad de la experiencia humana.

Negocios, industrias y Trabajo

El éxito de las escuelas públicas y la prosperidad de los negocios y la industria están inextricablemente unidos. Las escuelas no pueden prosperar sin el apoyo de una economía saludable. Los negocios y la industria no pueden mejorar sin una fuerza laboral trabajadora, educada, motivada y auto-disciplinada.

Permiso De Trabajo

Los alumnos que desean obtener el permiso de trabajo deberán acudir a la Oficina A-2B en la Escuela Secundaria Hempstead donde podrán obtener la aplicación. La Ley del Estado de Nueva York decreta que todos los estudiantes de 14 a 17 años que estén en busca de empleo tengan permiso de trabajo para menores. Para más información por favor llame a la Oficina de Empleo Juvenil al número 434-4200.

Working Papers

Applications for working papers are available in the Main Office at Hempstead High School. New York State Labor Laws require that all 14 –17 year-olds seeking employment be issued a work permit. For further information, please call Youth Employment Office at 434-4200.

AHERA Compliance Activities

In compliance with the Asbestos Hazard Emergency Response Act (AHERA), the Hempstead Public Schools undertakes the following procedures:

- Re-inspect all buildings and spaces biannually for all asbestos containing building materials.
- Provide appropriate treatment when necessary

The re-inspection and updated management plans are available for review in the main office of each building and at the Facilities Office which may be contacted at 434-4120.

Integrated Pest Management

The Hempstead Public Schools practice the procedures of Integrated Pest Management (IPM). This process utilizes measures for suppressing pests with minimal impact on human health, the environment and on non-target organisms. Pesticides will only be used as a last resort and if needed, the least toxic pest specific alternative must always be selected. For further information including the 48-hour notification process, contact: the Administrator of School Facilities & Operations, 185 Peninsula Boulevard, Hempstead, NY 11550 or call 434-4120.

Hempstead School District Written Complaint and Appeal Procedures Under No Child Left Behind for Title I, Parts A, C and D or Section 100.2(EE) of Commissioner's Regulations Regarding Academic Intervention Services

As required by Title IX, General Provisions of the Elementary and Secondary Education Act (ESEA), the New York State Education Department (NYSED) has adopted the following procedures for receiving and resolving complaints and for reviewing appeals from decisions of local educational age D, or of the General Education Provisions Act, or of Section 100.2(ee) Academic Intervention Services of the Regulations of the Commissioner are covered by these procedures.

LEA's must disseminate free of charge, adequate information about the State Complaint and Appeal Procedures to parents of students, and appropriate private school officials or representatives. [General Provisions Regulations.34 CFR Section 299.10- 299.12]

For the full procedure, please visit <http://hempsteadps.schoolwires.net/Page/104> and click on the NCLB Parental AIS Complaint Procedure link.

AHERA Cumplimiento De Procedimientos

En cumplimiento con el Decreto de Respuesta a Emergencias del Peligro de los Asbestos (AHERA), el Distrito Escolar de Hempstead ha determinado los siguientes procedimientos:

- Reinspeccionar dos veces al año en todos los edificios y espacios los materiales que contengan asbestos.
- Proveer apropiado tratamiento cuando sea necesario.

La reinspección y los planes administrativos de actualización están disponibles para su revisión en la oficina principal de cada edificio y en la Oficina de Facilidades localizada en la Escuela Intermedios.

Control integrado De Plagas (Integrated Pest Management)

Las escuelas Públicas de Hempstead practican el procedimiento del Control Integrado de Plagas (IPM). Este procedimiento utiliza medidas para suprimir plagas con un impacto mínimo en la salud de los seres humanos, el medio ambiente, y en organismos que no sean objeto de ataque. Pesticidas serán usados únicamente como un último recurso en caso de que sea absolutamente necesario, la alternativa de usar pesticidas menos tóxicos será siempre seleccionada. Para más información, incluyendo el proceso de notificación de 48 horas, contactar a: Director de Facilidades y Operaciones, 185 Península Boulevard, Hempstead, NY 11550 o llame al teléfono 434-4120.

Escuelas Públicas De Hempstead Reclamos Escritos Y Procedimientos De Apelación Bajo La Ordenanza No Niño Dejado Atras (No Child Left Behind) Para El Título I, Partes A, C Y D O Sección 100.2(Ee) Del Comisionado De Regulaciones Con Relación A Los Servicios De Intervención Académica

Como lo requiere el Título IX, Provisiones Generales de la Acta (ESEA) de Educación Primaria y Secundaria, el Departamento de Educación del Estado de Nueva York (NYSED) ha adoptado los siguientes procedimientos para recibir y solucionar reclamos y para revisar apelaciones sobre decisiones de Agencias Educativas Locales (LEA's por sus siglas en ingles), reclamos concernientes a violaciones del Título I ESEA, Partes A, C, y D, o de la Acta de Provisiones Generales Educativas, o de la Sección 100.2(ee) Servicios de Intervención Académica de las Regulaciones del Comisionado son acogidas bajo estos procedimientos.

Las Agencias Educativas Locales deben diseminar de manera gratuita, información adecuada sobre los Reclamos Estatales y Procedimientos de Apelación a los padres y estudiantes, y a los oficiales apropiados de las escuelas privadas o sus representantes. [Regulaciones sobre Provisiones Generales.34 CFR Sección 299.10- 299.12]

Para obtener el procedimiento complete, favor visitar <http://hempsteadps.schoolwires.net/Page/104> y presione sobre el link NCLB Parental AIS Complaint Procedure

Hempstead School District #1900 Parental Involvement Policy

Statement of Belief

“Parent” is defined as primary care givers, as represented by parents, guardians and other persons in “parental relation” to a child currently attending a school in the Hempstead School District. The Board of Education believes that parent and community school involvement is a necessity in creating nurturing and enriched environments where children can learn.

Parental Involvement and Title I

To assure compliance with federal Title I guidelines, the Board further directs the administration to implement programs, activities and procedures to achieve parental involvement in planning, designing and implementing such programs.

The Hempstead School District parent involvement policy consists of five major components, including consultation, parental involvement activities, meetings and visitations, training and development, monitoring and evaluation.

For the full parental involvement policy, please visit www.hempsteadschools.org/page/105 and click on Board e-policy.

HEMPSTEAD UFSD SCHOOL UNIFORM POLICY GUIDELINES 2016-2017

- A. All students in grades Pre-K-12 shall wear the designated School Uniform, as required by the District, during the school day.
- B. The School Uniforms shall be worn appropriately and shall be correctly sized. The wearing of School Uniforms that are oversized, baggy, sagging, or extremely tight-fitting shall be prohibited.
- C. Reasonable accommodations shall be made for those students who request a waiver of a particular provision of the School Uniform Policy due to religious beliefs and/or medical reasons. The application for a waiver shall be submitted in writing by the parent/guardian and approved by the school principal and/or designee. In considering the application, the school principal and/or designee shall have the right to request additional documentation to support the application.
- D. The articles of the School Uniform shall be as follows:
 1. All **elementary and middle school** students shall wear a white or light blue colored long or short-sleeved shirt with a collar. Shirts shall be tucked in at all times. **Elementary and middle school male** students shall wear navy blue or khaki colored pants. **Elementary and middle school female students** shall wear navy blue or khaki colored pants or skirts.

Distrito Escolar De Hempstead #1900 Política De Involucramiento Paterno

Declaración De Creencia

“Padre” es definido como el cuidador primario, representado por los padres, guardianes y otras personas en una “relación parental” de un niño(a) que actualmente atiende una Escuela del Distrito de Hempstead. La Junta de Educación cree que el involucramiento de los padres y la comunidad es una prioridad en la creación de un ambiente fomentador y enriquecedor donde los niños(as) pueden aprender.

Involucramiento Parental y Título I

Para asegurar cumplimiento con los estatutos federales del Título I, la Junta establece que la administración implemente programas, actividades y procedimientos para alcanzar involucramiento parental en el planeamiento, diseño e implementación de dichos programas.

La política de involucramiento parental del Distrito Escolar de Hempstead está constituido de cinco componentes, que incluye la consulta, actividades de involucramiento paterno, reuniones y visitas, entrenamiento y desarrollo, y monitoreo y evaluación.

Para acceso a la política completa de involucramiento, por favor visite www.hempsteadschools.org/page/105 y elija el link Board e-policy.s

DIRECTRICES DE LA PÓLIZA DE UNIFORME DEL DISTRITO ESCOLAR DE HEMPSTEAD AÑO ESCOLAR 2016-2017

- A. Todos los estudiantes en los grados Pre-K-12 deberán llevar el uniforme escolar designado, como es requerido por el Distrito, durante el día escolar
- B. Los uniformes escolares se deben usar de manera adecuada y de tamaño correcto. El uso de uniformes escolares que son de tamaño inadecuado, por ejemplo, muy grandes o muy pegados, serán prohibidos.
- C. Comodidades razonables se harán para aquellos estudiantes que soliciten una exención de una disposición particular de la Póliza de Uniforme escolar debido a las creencias religiosas y/o razones médicas. La solicitud de exención deberá ser presentada por escrito por el padre/ guardián y aprobado por el director de la escuela y/o la persona designada. Al considerar la solicitud, el director de la escuela y/o la persona designada tendrá el derecho de solicitar documentación adicional para apoyar la solicitud.
- D. Los artículos del uniforme escolar serán los siguientes:
 1. Todos **los estudiantes de las escuelas primarias e intermedia** deben usar una camisa de color blanco, celeste con manga larga o corta con cuello. Las camisas estarán metidas dentro de los pantalones o faldas en todo momento. **Los estudiantes varones de las escuelas primarias e intermedia** deben usar pantalones de color caqui o azul marino. **Las estudiantes mujeres de las**

All **high school** students shall wear a white or royal blue colored long or short-sleeved shirt with a collar. Shirts shall be tucked in at all times. **High school male** students shall wear black or khaki colored pants. **High school female** students shall wear black or khaki colored pants, skirts/skortts.

2. Shirts shall cover the chest and back so that they are not inappropriately exposed. Undergarments shall not be visible at any time. Any undershirts and/or camisoles shall be plain white in color.
 3. Skirts shall be no shorter than knee length when the female student is standing.
 4. When the weather calls for it, female students may wear tights under School Uniform skirts.
 5. Waistbands must be worn on the waist. Belts must be worn and may not be more than one size larger than the waist.
 6. Shoes shall be worn at all times. Shoes that have laces shall be laced and tied. No open-toed shoes shall be permitted.
 7. School Uniform sweaters may be worn.
 8. Any articles of clothing other than those identified above shall not be considered part of the School Uniform and the wearing of same by a student shall be deemed a violation of the School Uniform Policy.
 9. Exceptions to the School Uniform Policy shall be made where the student is attending Physical Education class, where articles of clothing appropriate to that class and otherwise consistent with the School Uniform Policy, these Guidelines, and the District Code of Conduct shall be worn.
- E.** Outerwear: With the exceptions of entering and exiting the school building, sweatshirts, hoodies, jackets, coats, etc. shall not be worn inside the school building.
- F.** Accessories:
- (1) Hoop earrings touching the collar or below shall be prohibited.
 - (2) Head gear (hats, hoods, scarves, bandanas, etc.) shall be prohibited, unless a waiver has been granted on the basis of medical/religious reasons.
 - (3) Sunglasses shall not be worn inside school buildings.

escuelas primarias e intermedia deben usar pantalones o faldas de color caqui o azul marino.

Todos **los estudiantes de la escuela secundaria** deben usar una camisa de color blanco o azul real con manga larga o corta con cuello. Las camisas estarán metidas dentro de los pantalones o faldas en todo momento. **Los estudiantes varones** de la escuela secundaria deben usar pantalones de color negro o caqui. **Las estudiantes mujeres** de la escuela secundaria deben usar pantalones o faldas/falda-shorts (skortts) de color negro o caqui.

2. Las camisas deben cubrir el pecho y la espalda para que no se exponga de manera inapropiada. La ropa interior no debe ser visible en todo momento. Cualquier camisa interior y/o camisolas serán de color blanco solamente.
 3. Las faldas deben ser no más cortas que la longitud de la rodilla cuando la estudiante está de pie.
 4. Cuando el clima lo requiere, las estudiantes pueden usar medias debajo las faldas de uniforme escolar.
 5. Las correas deben ser usadas en la cintura. Los cinturones deben ser usados y no pueden ser más que una talla más grande que el de la cintura.
 6. Los zapatos deben ser usados en todo momento. Los zapatos que tienen cordones se amarran y se atan. No se permitirá zapatos abiertos.
 7. Se puede utilizar suéteres de uniformes escolares.
 8. Cualquier artículo de vestir que no haya sido señalado anteriormente no se considerará parte del uniforme escolar y el uso del mismo por un estudiante se considerará una violación de la Póliza de Uniforme escolar.
 9. Se harán excepciones a la Póliza de Uniforme Escolar cuando el estudiante asista a la clase de Educación Física, donde se debe usar artículos de vestir adecuados a esa clase y de otra manera consistente con la póliza de uniforme escolar, estas reglas, y el Código de Conducta del Distrito.
- E.** Abrigos: Con las excepciones de entrar y salir del edificio escolar, los suéteres, las sudaderas con capuchas, chaquetas, abrigos, etc., no se puede usar en el interior del edificio de la escuela.
- F.** Accesorios:
- (1) Aretes que tocan más abajo del cuello estarán prohibidas.
 - (2) Artículos de la cabeza (gorros, capuchas, bufandas, pañuelos, etc.) estarán prohibidos, a menos que una exención haya sido concedida sobre la base de razones médicas/religiosas.
 - (3) Gafas de sol no se puede usar dentro de los edificios escolares.

HEMPSTEAD UNION FREE SCHOOL DISTRICT

185 Peninsula Boulevard
Hempstead, NY 11550

Non-Profit Organization
U.S. Postage Paid
Hempstead, New York
Permit No. 93

**RESIDENTIAL POSTAL PATRON
ECRWSS**

HEMPSTEAD UNION FREE SCHOOL DISTRICT

Board of Education

Mrs. Maribel Touré, *President*
Ms. Gwen Jackson, *Vice President*
Ms. Melissa Figueroa, *Trustee*
Mr. David B. Gates, *Trustee*
Mr. LaMont E. Johnson, *Trustee*
Interim Superintendent of Schools
Fadhilika Atiba-Weza, Ed.D.

“A COMMITMENT TO EXCELLENCE”

Visit us on the web: www.hempsteadschools.org