[image: image4.jpg]

Oakman Elementary
[image: image1.jpg]

Home of the Lions
Welcome Back!
August 28, 2015
Greetings Oakman Family,

I hope this letter finds you and loved ones well and in good health. As summers wonderful moments become fewer by the day we embark on another exciting school year. From the Oakman Family to yours we extend a warm welcome and would like to take a moment and review important dates and building procedures ensuring a safe start to the new school year.
First Day

· Tuesday - September 8, 2015 School begins 8:40 a.m. and will be dismissed 11:45 a.m. (1/2 Day). Students should plan on arriving 10 minutes early to verify classroom assignments, staff will be on hand assisting and classroom assignments posted by Monday august 31st.
· Students will meet the teacher at their assigned area (yellow line) identifiable by number and teacher name.
ROW 1 Ms. Pesci

ROW 7 Mrs. Awada
ROW 2 Mrs. Rawson

ROW 8 Ms. Earle
ROW 3 Ms. Peterson

ROW 9 Ms. Elward
ROW 4 Mrs. Rydlicki

ROW 10 Mrs. Logel
ROW 5 Ms. Bazzi

ROW 11 Mrs. Gartha

ROW 6 Ms. Younce

ROW 12 Ms. Habhab
· Students will be escorted to the classroom by the teacher. At this time we respectfully request ALL parents remain outside the building.
· Oakman kindergarten Soft Start will take place the initial week of school (Sept 8th – 12th) and help kindergarten students acclimate to the school environment and procedures while parent meetings with the teacher are conducted. This is only for kindergarten students and does not apply to remaining grades, all other grades will start and end at their normal time of 8:40 – 3:35. The following schedule will be followed by all kindergarten students during the first week of school. Kindergarten parents are encouraged to attend all planned activities during the first week of school and ask questions needing answers.
kindergarten Schedule

· Tuesday 9-8-2015 ½ Day All Students – All kindergarten students begin class at 9 AM, Ms. Pesci and Mrs. Rawson will meet students in the back playground lines 1 and 2. All parents will be required to walk into the classroom and pick up students, Ms. Pesci (Room 104) and Mrs. Rawson (Room 103).

· Wednesday 9-9-2015 – All kindergarten students begin class at 9 AM, Ms. Pesci and Mrs. Rawson will meet students in the back playground lines 1 and 2. All parents will be required to walk into the classroom for student pick up Ms. Pesci (Room 104) and Mrs. Rawson (Room 103). After 12 PM lunch dismissal students will view a movie in Ms. Pesci’s classroom, mandatory Parent Meeting in the Media Center at 12 PM student and parent expectations (Review school and district website, teacher Blog, NWEA assessment, myOn and Moby Max online learning tools students dismissed after parent meeting.

· Thursday 9-10-2015 ½ Day all kindergarten students dismissed after lunch at 12 PM.

· Friday - 9-11-2015 – Full Day

· We ask all kindergarten students be escorted to and picked up from the classroom by the parent(s). Kindergarten parents will be asked to use door #4 to enter and exit the school during kindergarten drop off and pick-up.
· Students will bring home informational packets containing emergency cards, lunch application, insurance documents and other relevant information, please take time to review and complete necessary documents. Documents need to be returned to your child’s teacher no later than Friday - September 11, 2015.
· During dismissal parents please remain outside the building as students will be escorted outside by their teacher, this will be less confusing and easier for students and parents. I strongly recommend parents designate a common meeting place to pick up their child.
Attendance
· Consistent and timely attendance to school is critical and enhances your child’s educational experience while vastly improving their chances of success. Avoid removing students from the classroom during the school day. Avoid making doctor and dental appointments during the school day. Sign student out in the office prior to exiting the building and when students arrive late.

· First bell rings at 8:35 a.m.; teachers will escort students to class and instruction begins at 8:40 a.m. Children entering school after 8:45 a.m. must be accompanied by a parent and sign-in at the main office. Students will not be allowed to enter class without a parent signature.

· If your child is unable to attend school please contact the school office at (313) 827 - 6500. When calling, parents should give the following information: student and teacher name, grade, reason for and length of absence.

· If a child must leave school early or arrive late parents are required to sign students in and out in the school office.

· When the student returns to school, it is his or her responsibility to check with teachers for missed work. If a student will be absent for more than two days please contact the teacher to make arrangements for homework to be picked up from the office. Homework will be ready for pick up the following school day by 3p.m. Weekly lesson plans and daily homework are posted on the teacher blog.
· All Visitors must check into the office upon entering the school NO Exceptions!
Health Matters
· Elementary age children require a minimum of ten hours of sleep per day; it’s a good idea to begin sending the little ones to bed a little earlier this week so they may acclimate to earlier bedtimes.
· Students require a healthy fortified breakfast before coming to school each and every day. Students eating breakfast at school should not arrive before 8 AM, Cafeteria breakfast is not served after 8:25 AM.
· Review the importance of regularly washing their hands using soap and water throughout the school day i.e. before and after lunch and during bathroom breaks.
· If children are ill please keep them home.
· Children requiring medication throughout the school day are required to have a completed Medical Authorization Form on file in the office. At no time are children allowed to self administer or dispense medication during the school day.
· Students need to bathe regularly and clothes washed daily.
Dress Code
· Students must dress appropriately in a manner that is not distracting or disruptive to the learning process and weather suitable.
· Skirts, shorts, and skorts must come to the tip of the longest finger in a natural stance.
· Writing-logos are not permitted across the seat of a students garment. Mutilated clothing (cut, torn, written on etc.) safety pins as decorations, chains, writing on clothing or skin is not permitted.
· No outerwear (jackets, coats, hats, bandanas, etc) may be worn in classes; however, some hats or scarves required for religious reasons are permitted. No jerseys may be worn unless accompanied by a t-shirt underneath it. No tank tops or sleeveless shirts with the exception of gym class. No spandex or tight fitting clothes. No fishnet or transparent clothing is permitted.
· No undergarment (bras, underwear, boxer shorts, etc.) should be showing, nor should pajamas be worn to school.
· Clothing, jewelry, symbols, or other things denoting gang membership are not permitted. Clothing displaying offensive or inappropriate pictures or writing, which includes but is not limited to topics of sex, tobacco, alcohol and other drugs, is not permitted.
· Flip-flops, slippers or any other shoe wear that does not have a back strap are not permitted. In order to prevent serious injury socks or pantyhose must be worn at all times.
· Makeup is not permitted.
We appreciate your full cooperation with these set standards. Failure to comply with Dearborn Public Schools Dress Policy will result in parents being called and/or student being sent home.
Traffic
The safety of all citizens is first and foremost. Exercise the following precautionary measures when dropping off or picking up your child. Follow a CLOCKWISE TRAFFIC PATTERN around Oakman during drop off and pick up.
· Allow adequate travel time and observe the posted speed limit, SLOW DOWN!
· Do not park and/or leave your car unattended in the drop off zone. Do not make U-TURNS in the middle of the street it is illegal and dangerous.

· Make arrangements with your child to pick them up in the same place everyday.

· Encourage your child use the crosswalk when crossing the street.

· Do not stop in the middle of the street to drop off your child. Please pull all the way over to the right when dropping off your child.
Important Dates
· 9-08-15
School Resumes ½ day All Students – School dismissed at 11:45 AM
· 9-09-15
Full Day For Students (1st-5th grade) kindergarten follow Soft Start schedule.

· 9-17-15
Elementary Open House – Meet your Teacher :>)
· 9-22 thru 9-24 NO SCHOOL

Oakman’s Professional Learning Community thanks you in advance for your cooperation and looks forward to working as a team, ensuring your child receives the finest education. Please take time to review the following policies and information with your child, questions or concerns please call the office.
Develop an attitude of gratitude, and give thanks for everything that happens to you, knowing that every step forward is a step toward achieving something bigger and better than your current situation.

Brian Tracy

Sincerely,

Radewin Awada

7545 Chase
Principal

Dearborn, MI 48126
Oakman Elementary

Phone: (313) 827-6500
Home of the Owls!

Fax: (313) 827-6505

[image: image2.jpg]

مدرسة أوكمن الابتدائية
[image: image3.jpg]

الاهل الاعزاء,
ارجو ان يكون الجميع قد استمتع في العطلة الصيفية. مع بداية السنة الدراسية الجديدة اود ان اذكر واشدد على بعض المسائل والقواعد الضرورية لسلامة اولادكم وضمان سنة دراسية مفيدة.

اليوم الاول من العام الدراسي

الثلاثاء 2 ايلول-سبتمبر اول يوم للاولاد (نصف نهار) 8:40-11:45

· يتم تعليق قائمة باسماء التلاميذ ومعلم او معلمة الصف على الباب بالقرب من الملعب الصغير.
· يجب على كل تلميذ ايجاد رقم الغرفة في الملعب للتعرف على معلمة-معلم الصف
· خط رقم 1 –السيدة روسن خط رقم 7- السيدة الورد
· خط رقم 2 –السيدة سولاكي خط رقم 8- السيدة لوغل
· خط رقم 3- السيدة ناصر خط رقم-9 السيدة بزي
· خط رقم 4- السيدة ريدليكي خط رقم10- السيدة عواضة
· خط رقم 5- السيدة ايرل خط رقم 11-السيدة غارثا
· خط رقم 6- السيدة حميد خط رقم 12-السيدة حبحاب
· يرجى من الاهل الكرام عدم دخول المدرسة في نفس وقت دخول التلاميذ الى صفوفهم باستثناء صف الروضة.
· على اهالي صفوف الروضة مرافقة اولادهم الى داخل الصف وذلك من الباب رقم 4
· الرجاء املاء الاستمارات المرسلة مع التلاميذ وتسليمها للمعلمة في مدة اقصاها نهار الجمعة 12 ايلول, 2014.
· يجب على الاهل ملاقاة اولادهم خارج المدرسة حيث تقوم المعلمة بايصالهم.
الحضور

· من المهم جدا مواظبة التلاميذ على الحضور في الوقت المحدد لبدء الدوام
· نرجو من الاهل الاتصال بالادارة والتوقيع لخروج التلميذ من الصف خلال دوام المدرسة او في حال تغيب التلميذ وذلك على رقم المدرسة 8276500 واعطاء اسم المعلمة, الصف سبب الغياب.
· الرجاء من كل الزوار مراجعة الادارة في اي وقت.
· يدق الجرس الاول الساعة 8:35 صباحا. يجب على الاهل مراجعة الادارة في حال تأخير الولد.
· انها مسؤولية التلاميذ لمعرفة واجباتهم المدرسية في حال الغياب. في حال تغيب التلميذ لاكثر من 2 يوما يجب على الاهل الاتصال بالادارة والمعلمة للحصول على الواجبات.
· يجب على جميع الزوار مراجعة الادارة عند دخول المدرسة.
مسائل صحية

· يحتاج تلاميذ المرحلة الابتدائية لعشر ساعات من النوم والراحة على الاقل.
· تناول وجبة الفطور في الصباح والتشديد على غسل اليدين مرارا خلال النهار في المدرسة.
· اذا كان التلميذ تحت رعاية طبية ودواء محدد على الاهل ملىء استمارة خاصة بذلك في الادارة .
· النظافة الشخصية وغسل ملابس الرياضة بشكل دائم.
اللباس

· على التلاميذ ارتداء الملابس المناسبة (مع المراعاة والمحافظة على طول مناسب للتنورة او الشورت)
· عدم ارتداء الملابس الممزقة او البنطاون المكتوب عليه من الخلف
· ممنوع ارتداء الجاكيت, القبعة, والمعاطف في الصف. كما يمنع ارتداء الملابس الشفافة او من دون اكمام.
· يمنع ارتداء الحذاء المفتوح ذات اصبع واحد flipflop . يجب ارتداء الكلسات في كل الاوقات
· ممنوع وضع المكياج.
سوف تقوم الادارة بارسال اي طالب الى البيت في حال مخالفة هذه القواعد والقوانين الخاصة بمدارس ديربورن ونشكر لكم تعاونكم.

حركة المرور والسير

· سلامة طلاب واهالي اوكمن هي الاساس والاهم .

· الرجاء اتباع ومراعاة قوانين القيادة والسرعة.
· عدم الوقوف في محل ممنوع او المرور بشكل دائري وسط الطريق.
· علموا اولادكم كيفية المرور واستعمال الاشارات لقطع الطريق.
مواعيد مهمة

· 2 ايلول-سبتمبر 2014 _ اول يوم في المدرسة (نصف دوام) 8:40-11:45

· 3 ايلول-سبتمبر _ يوم دراسي كامل
· 10 أيلول-سبتمبر _ تاخير بدء دوام المدرسة ساعة واحدة
· 18 ايلول-سبتمبر لقاء التعارف بين المعلمين والاهالي
· 2 تشرين الاول- تاخير الدوام ساعة.
تشكر لكم مدرسة اوكمن تعاونكم وترجو من الاهل مراجعة كل هذه المعلومات والقوانين مع الاولاد. للمزيد من المعلومات والاسئلة الاتصال بادارة المدرسة.
رضوان عواضة
مدير مدرسة أوكمن

�

 Learning

 For

 Life

