

STUDENT GUIDELINES & EXPECTATIONS
EXPECTATIVAS Y REGLAS PARA EL ESTUDIANTE

2020-2021

REMOTE LEARNING

Aprendizaje remoto

Galena Park ISD

Remote Learning
Student Expectations and Guidelines

2020-2021

Remote Learning

Attendance/Class Participation

Digital Citizenship
Eligibility for Participation

Gifted and Talented Program
Grading

On-Campus Requirements
Online Platform Behavior

Parent Contact
Special Education Services

Student Meals
Student Support

Tutorials
Technology: Device Responsibilities

Technology: Internet Resources
Technology: Support

UIL and Extracurricular Eligibility

The purpose of this handbook is to provide expectations, guidelines and information for students

who will be working in the Galena Park ISD remote learning environment, whether full-time or

intermittently, during the 2020- 2021 school year. Applicable district policies have been summarized

where appropriate; however, all district policies communicated in the Student Handbook and

Student Code of Conduct will be enforced.

Galena Park ISD

Aprendizaje remoto
Expectativas y reglas para el estudiante

2020-2021

Aprendizaje remoto

Asistencia/Participación en clase

Civismo digital
Elegibilidad para participación

Programa para Dotados y Talentosos
Calificaciones

Requisitos en la escuela
Comportamiento en la plataforma en línea

Contacto con los padres de familia
Servicios de Educación Especial

Comidas para los estudiantes
Apoyo para el estudiante

Tutorías
Tecnología: Responsabilidades sobre los dispositivos

Tecnología: Recursos en Internet
Tecnología: Apoyo

Elegibilidad para UIL y Extracurriculares

El propósito de este manual es proporcionar las expectativas, reglas e información para los

estudiantes que estarán trabajando en el entorno de aprendizaje remoto de Galena Park ISD, ya sea

de tiempo completo o de manera intermitente, durante el año escolar 2020- 2021. Las políticas

aplicables del distrito se han resumido donde sea apropiado; sin embargo, todas las políticas del

distrito comunicadas en el Manual del Estudiante y el Código de Conducta Estudiantil se aplicarán.

REMOTE LEARNING

Students participating in remote learning will be scheduled similarly to students in traditional
classrooms. All remote instruction is facilitated and evaluated by the student’s assigned classroom
teacher(s).

 Galena Park ISD will utilize the Google Classroom platform as the Learning Management
System (LMS) for all 3rd-12th grade students.

 PreK-2nd and Special Education teachers will use either SeeSaw or Google Classroom as the
Learning Management System (LMS).

 All virtual class sessions with students will be conducted in Google Meet.

Students participating in AP and/or Dual Credit classes will be required to work in additional Learning
Management Systems applicable to these classes (i.e.- Blackboard, College Board, etc.).

All student assignments will be submitted digitally to the online platform of the teacher(s). Photos

and/or videos of hands-on and paper assignments can be uploaded into the Google Classroom or

Seesaw account. Paper assignments may be sent home with the students for online submission.

Students should expect to:

1. Be instructed with the same curriculum presented in the traditional classroom (same
standards and sequence) and have access to the same instructional resources

2. Be engaged in instructional activities for a minimum of four (4) hours each day
3. Complete work both online and offline
4. Complete work both independently and guided by a teacher
5. Submit all work electronically through the assigned teacher’s platform
6. Have all assignments evaluated and/or graded
7. Receive feedback on class work and progress
8. Attend at least one scheduled, interactive class session in Google Meet each week for each

subject/class
9. Engage in instructional conversation with teachers each week
10. Take the same assessments (tests) as students on campus

Students should expect to participate in activities such as:

 Virtual, interactive class sessions each week

 Viewing recorded class sessions and/or instructional videos

 Working in an assigned instructional program (i.e.- iStations, STEMscopes, StudySync,
Edgenuity, etc.)

 Working offline independently (i.e.- reading books, completing projects, etc.)

Students working remotely are expected to take all campus- and state-required assessments (ex-
semester exams, STAAR/EOC exams). Performance standards for these exams are the same for all
students regardless of their learning setting.

APRENDIZAJE REMOTO

Los estudiantes que participan en el aprendizaje remoto se programarán de manera similar a los estudiantes en
los salones de clases tradicionales. Toda la instrucción remota es facilitada y evaluada por el/los maestro/s de
salón de clases asignados del estudiante.

 Galena Park ISD utilizará la plataforma Google Classroom como el Sistema de Manejo de
Aprendizaje (LMS, por sus siglas en inglés) para todos los estudiantes de 3º - 12º grado.

 Los maestros de Pre K a 2º grado y Educación Especial usarán SeeSaw o Google Classroom
como el Sistema de Manejo de Aprendizaje (LMS, por sus siglas en inglés).

 Todas las sesiones de clase virtual con estudiantes se llevarán a cabo en Google Meet.

Los estudiantes que participan en clases de Colocación Avanzada (AP) y/o de Crédito Doble estarán obligados a
trabajar en Sistemas de Manejo de Aprendizaje aplicables a estas clases (por ejem.- Blackboard, College Board,
etc.).

Todas las tareas de los estudiantes se enviarán digitalmente a la plataforma en línea de los maestros. Las fotos

y/o videos de tareas prácticas y en papel se pueden subir en la cuenta de Google Classroom o Seesaw. Las

tareas en papel se pueden enviar a casa con los estudiantes para su presentación en línea.

Los estudiantes deben esperar:

11. Ser instruidos con el mismo plan de estudios presentado en el salón de clases tradicional (los
mismos estándares y secuencia) y tener acceso a los mismos recursos de instrucción

12. Participar en actividades de instrucción por un mínimo de cuatro (4) horas cada día
13. Completar el trabajo tanto en línea como fuera de línea
14. Completar el trabajo de forma independiente y guiados por un maestro
15. Enviar todo el trabajo electrónicamente a través de la plataforma del maestro asignado
16. Tener todas las tareas evaluadas y/o calificadas
17. Recibir comentarios sobre el trabajo y el progreso de la clase
18. Asistir al menos a una sesión de clase interactiva programada en Google Meet cada semana

para cada materia/clase
19. Participar en una conversación de instrucción con los maestros cada semana
20. Tomar las mismas evaluaciones (exámenes) que los estudiantes en la escuela

Los estudiantes deben esperar participar en actividades como:

 Sesiones de clase virtuales e interactivas cada semana

 Ver sesiones de clase grabadas y/o videos educativos

 Trabajar en un programa de instrucción asignado (es decir, iStations, STEMscopes, StudySync,
Edgenuity, etc.)

 Trabajar sin conexión de forma independiente (es decir, leer libros, completar proyectos, etc.)

Se espera que los estudiantes que trabajan de forma remota tomen todas las evaluaciones requeridas por la
escuela y el estado (por ejem.: exámenes semestrales, exámenes STAAR/EOC). Los estándares de rendimiento
para estos exámenes son los mismos para todos los estudiantes, independientemente de su entorno de
aprendizaje.

ATTENDANCE / CLASS PARTICIPATION

Class participation is crucial to the success of any class. Participation means engaging in each class,
completing the assigned tasks, asking questions about the tasks, offering ideas and responding to any
discussion.

Students who are working remotely are not required to participate/engage at the same time as the

on-campus classroom students.* While each class will have scheduled sessions, parents and

students may determine the most appropriate time each day to complete the activities. All

interactive class sessions will be recorded and available for a later viewing.

*Students enrolled in Dual Credit classes are required to attend virtual classes

at their scheduled time in order to receive attendance credit.

Attendance will be taken daily for all students, including those participating in remote learning. In

order to be marked “present”, remote learning students must engage in educational activity by

11:59 pm each day. Students can meet the requirement for attendance by:

1. Completing and/or submitting assignments electronically on the teacher’s LMS

2. Participating in a virtual (Google Meet) class session with a teacher

3. Logging into ClassLink and working on an academic site (STEMscopes, iStation, etc.)

4. Having an academic discussion with a teacher via:

o Text with SchoolStatus

o Phone call via SchoolStatus or Homework Hotline

o Email

o Google Meet

State law requires a student to maintain a 90% or higher attendance rate in order to receive credit

in a class and/or be promoted to the next grade level.

DIGITAL CITIZENSHIP

Students working remotely will be expected to:

• Conduct himself/herself in a safe and responsible way

• Demonstrate an attitude of respect toward individuals

• Use appropriate language

• Be familiar with and comply with the Remote Learning expectations and classroom teacher
rules and procedures

• Attend, be punctual, and be prepared for class sessions

• Follow teacher’s directions and stay on task during virtual instruction

• Cooperate with school staff in all matters

• Maintain an appearance and grooming conducive to learning in virtual class sessions

• Adhere to the requirements of the Student Code of Conduct

ASISTENCIA/PATICIPACIÓN EN CLASE

La participación en clase es crucial para el éxito de cualquier clase. La participación significa participar en cada
clase, completar las tareas asignadas, hacer preguntas sobre las tareas, ofrecer ideas y responder a cualquier
discusión.

No se requiere que los estudiantes que trabajan de manera remota participen/involucren al mismo tiempo

que los estudiantes del salón de clases en la escuela. * Si bien cada clase tendrá sesiones programadas, los

padres y los estudiantes pueden determinar el momento más apropiado cada día para completar las

actividades. Todas las sesiones de clase interactivas se grabarán y estarán disponibles para ser vistas

posteriormente.

* Los estudiantes inscritos en clases de Crédito Doble están obligados a asistir a

clases virtuales a la hora programada para poder recibir crédito de asistencia.

La asistencia se tomará diariamente para todos los estudiantes, incluyendo los que participan en el

aprendizaje remoto. Para ser marcado como "presente", los estudiantes de aprendizaje remoto deben

participar en actividades educativas antes de las 11:59 p.m. cada día. Los estudiantes pueden cumplir con el

requisito de asistencia al:

5. Completar y/o enviar tareas electrónicamente en el LMS del maestro

6. Participar en una sesión de clase virtual (Google Meet) con un maestro

7. Iniciar sesión en ClassLink y trabajar en un sitio académico (STEMscopes, iStation, etc.)

8. Tener una discusión académica con un maestro a través de:

o Texto con SchoolStatus

o Llamada telefónica a través de SchoolStatus o Homework Hotline

o Correo electrónico

o Google Meet

La ley estatal requiere que un estudiante mantenga una tasa de asistencia del 90% o superior para recibir

crédito en una clase y/o ser promovido al siguiente grado escolar.

CIVISMO DIGITAL

Se espera que los estudiantes que trabajan de forma remota:

• Se conduzcan de manera segura y responsable

• Demuestren una actitud de respeto hacia las personas

• Usen lenguaje apropiado

• Conozcan y cumplan con las expectativas de Aprendizaje Remoto y las reglas y
procedimientos del maestro del salón de clases

• Asistan, sean puntuales y estén preparados para las sesiones de clase

• Sigan las instrucciones del maestro y se mantengan enfocados durante la instrucción virtual

• Cooperen con el personal escolar en todos los asuntos

• Mantengan una apariencia y aseo propicio para el aprendizaje en las clases virtuales

• Acaten los requisitos del Código de Conducta Estudiantil

ELIGIBILITY for PARTICIPATION

Remote Learning is available as an instructional delivery method for all Galena Park ISD-enrolled
students in grades PreK-12. All students, including those wishing to work in the remote learning
environment, must complete the Returning Student Verification or New Student Enrollment process
prior to participation.

Remote learning may be chosen as the instructional delivery method for the full school year or on an
intermittent, as needed basis. A transition from remote learning to on-campus (face-to-face)
learning may only occur at the beginning of a school year, grading period and/or semester.

If Galena Park ISD campuses close for face-to-face instruction due to community health concerns or
other unsafe circumstances during the school year, ALL students will be required to transition to
remote learning.

GIFTED and TALENTED (GT)

For the Kinder-5th JOURNEYS program, identified students will be assigned to classes which include
other GT students, when possible. The assigned content teacher(s) will be the GT teacher, and they
are responsible for providing GT instruction through the everyday curriculum and with a long-term
project. Students will be expected to complete a research project from the state's provided list of
projects (www.texaspsp.org), just as they would if we were not learning remotely.

For the 4th -9th ENCOUNTERS program, teachers will do many of the same activities that he/she would
do with students in the traditional classrooms. A year-long research project, critical thinking activities,
activities designed to promote creativity, technology skills, and college/career readiness will continue
to be the focus.

 For 4th and 5th grade, students will meet virtually with their Encounters teacher one time per
week.

 For the 6th through 9th grade, students will be assigned a class in their regular schedule
designated as the Encounters class and meet per district guidelines.

The requirement for 6th through 12th grade students to also take advanced courses (PreAP, AP, or
Dual Credit) is also still in place. Students should continue to take the challenging courses that fit their
needs in order to prepare for college or a career.

http://www.texaspsp.org/

ELEGIBILIDAD para PARTICIPACIÓN

El aprendizaje remoto está disponible como un modelo de instrucción para todos los estudiantes
inscritos en Galena Park ISD desde Pre K hasta el 12º grado. Todos los estudiantes, incluyendo
aquellos que deseen trabajar en el entorno de aprendizaje remoto, deben completar el Proceso de
Verificación de Estudiante que Regresa o de Inscripción de Estudiante Nuevo antes de participar.

El aprendizaje remoto se puede elegir como modelo de instrucción para todo el año escolar o de
forma intermitente, según sea necesario. Una transición del aprendizaje remoto al aprendizaje en
la escuela (presencial) solo puede ocurrir al inicio de un año escolar, período de calificaciones y/o
semestre.

Si las escuelas de Galena Park ISD cierran para recibir instrucción en persona debido a problemas
sanitarios de la comunidad u otras circunstancias inseguras durante el año escolar, TODOS los
estudiantes estarán obligados a realizar la transición al aprendizaje remoto.

DOTADOS y TALENTOSOS (GT)

Para el programa JOURNEYS Kínder-5º, los estudiantes identificados serán asignados a clases que
incluyen a otros estudiantes GT, cuando sea posible. El/los maestro/s de salón asignado/s será el
maestro de GT, y son responsables de proporcionar la instrucción de GT a través del plan de estudios
diario y con un proyecto a largo plazo. Se espera que los estudiantes completen un proyecto de
investigación de la lista de proyectos provista por el estado (www.texaspsp.org), tal como lo harían si
no estuviéramos aprendiendo de forma remota.

Para el programa ENCOUNTERS 4º-9º, los maestros harán muchas de las mismas actividades que
él/ella haría con los estudiantes en los salones de clases tradicionales. Un proyecto de investigación
de un año, actividades de pensamiento crítico, actividades diseñadas para promover la creatividad,
habilidades tecnológicas y la preparación para la universidad/carrera continuarán siendo el enfoque.

 Para 4º y 5º grado, los estudiantes se reunirán virtualmente con su maestro de Encounters una
vez por semana.

 Para 6º a 9º grado, a los estudiantes se les asignará una clase en su horario regular designado
como la clase Encounters y se reunirán según las reglas del distrito.

El requisito para que los estudiantes de 6º a 12º grado de que también tomen cursos avanzados (Pre
AP, AP o Crédito Doble) todavía está vigente. Los estudiantes deben continuar tomando los cursos
desafiantes que se ajustan a sus necesidades para prepararse para la universidad o una carrera.

http://www.texaspsp.org/

GRADING

Students in remote learning environments will be evaluated with the same standards as students on
campus, including the calculation of grade-point averages (GPA) and class rankings. All assignments
will be checked and evaluated according to the Galena Park ISD grading policies and procedures
outlined in the Student Handbook.

Teachers will provide feedback based on student performance and progress. Parents of students
working remotely may select for classroom teachers to contact their child directly for instructional
conversations by providing the district their child’s cell phone number during returning student
verification or new student enrollment. Teachers are required to use SchoolStatus to document and
record all student contact.

Parents/guardians will be contacted if students are receiving a failing grade on the progress report or
report card, or if the grade drops from passing to failing during the marking period.

Parents may review grades each week in Skyward.

ON-CAMPUS REQUIREMENTS

Students who participate in remote learning may be required to complete some activities or
assessments on campus. Students will be contacted by campus administrators and/or teachers if
there are any on-campus requirements for their enrolled course(s). Procedures for on-campus
attendance will be provided in the communication.

 Students may be required to take some assessments at a district-facility under the supervision
of a test proctor (ex- semester exams, STAAR/EOC exams).

 Some courses require specialized equipment, direct supervision of hands-on activities, and/or
specific materials and technology which cannot be accessed remotely.

ONLINE PLATFORM BEHAVIOR

The GPISD Student Code of Conduct applies to all students regardless of instructional delivery

location. Students who are working in a remote learning environment will be held to the standards

of conduct and behavior outlined in the Galena Park ISD Student Handbook.

CALIFICACIONES

Los estudiantes en entornos de aprendizaje remoto serán evaluados con los mismos estándares que los
estudiantes en la escuela, incluyendo el cálculo del Puntaje Promedio de Calificación (GPA, por sus siglas en
inglés) y los rangos de la generación. Todas las tareas serán revisadas y evaluadas de acuerdo con las políticas y
procedimientos de calificación de Galena Park ISD descritos en el Manual del Estudiante.

Los maestros proporcionarán comentarios basados en el desempeño y el progreso del estudiante. Los padres
de los estudiantes que trabajan de manera remota pueden elegir que los maestros de clase se comuniquen
directamente con sus hijos para conversar sobre la instrucción al proporcionar al distrito el número de teléfono
celular de su hijo durante la verificación del estudiante que regresa o la inscripción de nuevo estudiante. Se
requiere que los maestros usen SchoolStatus para documentar y registrar todo contacto con el estudiante.

Se contactará a los padres/tutores si los estudiantes reciben una calificación de reprobado en el reporte de
progreso o la tarjeta de calificaciones, o si la calificación pasa de aprobado a reprobado durante el período de
calificación marcado.

Los padres pueden revisar las calificaciones cada semana en Skyward.

REUISITOS EN LA ESCUELA

Los estudiantes que participan en el aprendizaje remoto pueden estar obligados a completar algunas
actividades o evaluaciones en la escuela. Los administradores y/o maestros de la escuela se
comunicarán con los estudiantes si hay algún requisito en la escuela para los cursos en los que están
inscritos. Los procedimientos para la asistencia en la escuela se proporcionarán en la comunicación.

 Se puede requerir que los estudiantes tomen algunas evaluaciones en una instalación del
distrito bajo la monitoreo de un supervisor de exámenes (exámenes semestrales, exámenes
STAAR/EOC).

 Algunos cursos requieren equipo especializado, supervisión directa de actividades prácticas
y/o materiales específicos, y tecnología a los que no se puede tener acceso de forma remota.

COMPORTAMIENTO EN LA PLATAFORMA EN LÍNEA

El Código de Conducta Estudiantil de GPISD aplica para todos los estudiantes independientemente

del lugar donde se imparta la instrucción. Los estudiantes que trabajan en un entorno de aprendizaje

remoto estarán sujetos a los estándares de conducta y comportamiento descritos en el Manual del

Estudiante de Galena Park ISD.

PARENT CONTACT

Parents should ensure their contact information is correct in the student database (Skyward).
Teachers are required to use SchoolStatus to document all parent contacts. A virtual or phone
conference shall be scheduled with a parent/guardian of a student who fails during the grading
period or if the student experiences a significant average drop. Parents will be contacted when there
is a drop in a letter grade.

SPECIAL EDUCATION SERVICES

Special education services will continue as the student’s Individualized Education Plan (IEP) indicates.
Students will work with the teachers assigned at their campus in which they are placed.

 Students who participate in CO-TEACH SERVICES will be scheduled into appropriate general
education classes and receive support as needed from the special education teacher.

 Students receiving RESOURCE SERVICES will meet with their teacher a minimum of two times
per week. Independent work will be assigned to practice skills taught in these virtual sessions.

 Students in SELF-CONTAINED PROGRAMS (SLC, Life Skills, and BTC) will continue to work on
their IEP through the assigned teacher. Students will participate in weekly virtual class sessions
based on a calendar provided by the teacher.

 Students in PASS or FOCUS will participate in weekly social skills lessons in addition to their
regularly assigned academic classes.

Related services and goals will continue to be implemented virtually as appropriate. Any modifications
to the IEP will require an IEP meeting and will be scheduled virtually.

CONTACTO CON LOS PADRES DE FAMILIA

Los padres deben asegurarse de que su información de contacto esté correcta en la base de datos del
estudiante (Skyward). Se requiere que los maestros usen SchoolStatus para documentar todos los
contactos de los padres. Se programará una conferencia virtual o telefónica con un padre/tutor de
un estudiante que repruebe durante el período de calificación o si el estudiante experimenta una
baja de promedio significativa. Los padres serán contactados cuando haya una baja en una
calificación o letra.

SERVICIOS DE EDUCACIÓN ESPECIAL

Los servicios de educación especial continuarán según como lo indica el Plan de Educación
Individualizado (IEP, por sus siglas en inglés) del estudiante. Los estudiantes trabajarán con los
maestros asignados a la escuela en la que fueron colocados.

 Los estudiantes que participan en SERVICIOS CO-TEACH serán programados en clases
apropiadas de educación general y recibirán el apoyo del maestro de educación especial según
sea necesario.

 Los estudiantes que reciben SERVICIOS RESOURCE se reunirán con su maestro un mínimo de
dos veces por semana. Se asignará trabajo independiente para practicar las habilidades
enseñadas en estas sesiones virtuales.

 Los estudiantes en PROGRAMAS SELF-CONTAINED (SLC, Life Skills y BTC) continuarán
trabajando en su IEP a través del maestro asignado. Los estudiantes participarán en sesiones
semanales de clases virtuales basadas en un calendario provisto por el maestro.

 Los estudiantes en PASS o FOCUS participarán en lecciones semanales de habilidades sociales
además de sus clases académicas asignadas regularmente.

Los servicios relacionados y metas continuarán siendo implementados de manera virtual según sea
apropiado. Cualquier modificación al IEP requerirá una junta IEP y se programará de manera virtual.

STUDENT MEALS

 All Galena Park ISD students, including those participating in the remote learning environment, are
eligible for free breakfast and lunch. Meal distribution information will be sent to all students
registered for remote learning.

If Galena Park ISD campuses close for face-to-face instruction due to community health concerns or

other unsafe circumstances during the school year, student meal distribution procedures may be

revised. Updated procedures will be communicated at the time of transition to 100% remote learning.

STUDENT SUPPORT

Students who are working remotely will have the same access to academic and socio-emotional
support systems as students on campus. Each campus will communicate procedures to contact
teachers, counselors and administrators.

Students who need academic assistance with classwork/assignments may:

 Text or call their teacher through SchoolStatus

 Call the campus’s Homework Hotline (contact info on campus webpage)

 Email their teacher

 Students who need guidance or counseling may contact campus counselors directly by:

 Calling the campus’s main phone number

 Using the Counselor Contact link on the campus webpage

 Emailing the counselor

 Students and parents who have questions regarding REMOTE LEARNING may:

 Call the District’s Remote Learning Hotline (832-386-1300)

 Call the campus’s main phone number

STUDENT TUTORIALS

Each school will provide tutorial services for students in both remote and face-to-face learning

environments. Remote students who are assigned tutorials by the campus will be required to attend

virtually. For schedule information, please contact your child’s teacher or campus. Any parent or

student may request tutorials from the teacher.

Parents may request a conference with a teacher by email, through the school or teacher’s webpage,

or contacting the campus’s front office.

COMIDAS PARA LOS ESTUDIANTES

 Todos los estudiantes de Galena Park ISD, incluyendo aquellos que participan en el entorno de
aprendizaje remoto, son elegibles para el desayuno y almuerzo gratuito. La información sobre la
distribución de las comidas se enviará a todos los estudiantes registrados para el aprendizaje remoto.

Si las escuelas de Galena Park ISD cierran para recibir instrucción en persona debido a problemas

sanitarios de la comunidad u otras circunstancias inseguras durante el año escolar, los

procedimientos para la distribución de las comidas puede ser revisada. Los procedimientos

actualizados serán comunicados al momento de la transición al aprendizaje 100% remoto.

APOYO AL ESTUDIANTE

Los estudiantes que están trabajando de manera remota tendrán el mismo acceso a los sistemas de
apoyo académicos y socioemocionales que los estudiantes en la escuela. Cada escuela comunicará
los procedimientos para contactar a los maestros, consejeros y administradores.

Los estudiantes que necesitan apoyo académico con trabajo de clase/tarea pueden:

 Enviar un texto o llamar a su maestro a través de SchoolStatus

 Llamar a la línea de ayuda para tarea de la escuela (información de contacto en la página web
de la escuela)

 Enviar un correo electrónico a su maestro

 Los estudiantes que necesitan orientación o consejería pueden contactar directamente a los
consejeros de la escuela al:

 Llamar al número de teléfono principal de la escuela

 Usar el enlace de contacto del consejero en la página web de la escuela

 Enviar correo electrónico al consejero

 Los estudiantes y padres que tienen preguntas en relación al APRENDIZAJE REMOTO pueden:

 Llamar a la Línea de Ayuda del Aprendizaje Remoto del Distrito (832-386-1300)

 Llamar al número de teléfono principal de la escuela

TUTORÍAS PARA LOS ESTUDIANTES

Cada escuela proporcionará servicios de tutoría para los estudiantes en los entornos de aprendizaje

remoto y presencial. Los estudiantes de aprendizaje remoto que son asignados a tutorías por la

escuela serán obligados a asistir de manera virtual. Para información sobre programación, por favor

contacte al maestro de su hijo/a o a la escuela. Cualquier padre o estudiante puede solicitar tutorías

al maestro.

Los padres pueden solicitar una conferencia con un maestro por correo electrónico, a través de la

página web de la escuela o del maestro, o contactando a la oficina de la escuela.

TECHNOLOGY: DEVICE RESPONSIBILITIES

District technology equipment (Chromebooks) will be checked out to eligible student for the 2020-
2021 school year. It is essential that the guidelines set forth by Galena Park ISD be followed to
ensure the safe, efficient, and ethical operation of this equipment.

In order to checkout a Chromebook, parents and students must be willing to accept the expectations
and responsibilities explained in the GPISD Loan Agreement.

To review the GPISD Loan Agreement, https://www.galenaparkisd.com/Page/8980

Prior to device distribution, parents are required to attend an Orientation for Digital Learning which
demonstrates the online learning platform used in the classroom, resources available and how to
access technical support. Orientations will be offered online. All sessions will provide English and
Spanish instruction.

For more information about online orientations, https://www.galenaparkisd.com/Page/8980

TECHNOLOGY: HOTLINE / SUPPORT

Students and parents may email technical support questions to techsupport@galenaparkisd.com or
call 832-386-1400.

The GPISD Technology Department will respond to all request for technical assistance Monday
through Friday, from 8:00 a.m. until 4:00 p.m. This support is to assist students with accessing and
using District resources; the support is not provided as technical support for personal hardware.

mailto:techsupport@galenaparkisd.com

TECNOLOGÍA: RESPONSABILIDADES SOBRE LOS DISPOSITIVOS

El equipo de tecnología del distrito (Chromebooks) será prestado a cada estudiante elegible para el
año escolar 2020-2021. Es esencial que las reglas establecidas por Galena Park ISD sean seguidas
para garantizar la seguridad, eficiencia y operación ética de este equipo.

A fin de sacar a préstamo un Chromebook, los padres y los estudiantes deben estar dispuestos a
aceptar las expectativas y responsabilidades explicadas en el Acuerdo de Préstamo de GPISD.

Para revisar el Acuerdo de Préstamo de GPISD, https://www.galenaparkisd.com/Page/8980.

Antes de la distribución del dispositivo, los padres están obligados a asistir a una Orientación para el
Aprendizaje Digital la cual muestra la plataforma de aprendizaje en línea usada en el salón de clases,
los recursos disponibles y como accesar al apoyo técnico. Las orientaciones se ofrecerán en línea
mientras las pautas lo permitan. Todas las sesiones se proporcionarán con instrucción en inglés y en
español.

Para más información sobre las orientaciones en línea, haga clic
https://www.galenaparkisd.com/Page/8980.

TECNOLOGÍA: LÍNEA DE AYUDA/APOYO

Los estudiantes y padres pueden enviar por correo electrónico preguntas al apoyo técnico en
techsupport@galenaparkisd.com o llamar al teléfono 832-386-1400.

El Departamento de Tecnología de GPISD responderá a todas las solicitudes de ayuda técnica de lunes
a viernes de 8:00 a.m. hasta las 4:00 p.m. Este apoyo es para asistir a los estudiantes con el acceso y
uso de los recursos del Distrito; la ayuda no se proporciona como apoyo técnico para el hardware
personal.

mailto:techsupport@galenaparkisd.com

TECHNOLOGY: INTERNET ACCESS

Successful remote learning will require internet access for students. There are many

resources for free or reduced-price internet access.

Reduced Price Internet for the home

 Access from AT&T - $10/month (https://www.att.com/internet/access/)

 Internet Essentials from Comcast - $9.95/month (https://www.internetessentials.com/)

 Programs for low-income internet – (https://www.highspeedinternet.com/resources)

Galena Park ISD has made the District internet available for remote learners who do not have access
in the home. Students may log onto the District Wi-Fi at the following district locations:

1. Galena Park Middle School (parking lot next to school cafeteria on 3rd Street)

2. Jacinto City Elementary (parking lot in front of school on Wiggins St)

3. Woodland Acres Middle School (parking lot next to the gym on Myrtle Ln.)

4. Cimarron Elementary (parking lot next to cafeteria on Cimarron St.)

5. Cloverleaf Elementary (parking lot in front of school on Frankie St)

6. North Shore 9th Grade Center (parking lot next to band hall on Hollypark Dr.)

7. GPISD Administration Building (parking lot in front of building)

8. Cunningham Middle School (parking lot in front of main entrance)

9. Purple Sage Elementary (parking lot near cafeteria)

10. North Shore Senior High (parking lot near band hall on Mustang Lane)

11. MacArthur Elementary (parking lot on Parkside Dr.)

12. Pyburn Elementary (parking lot next to building on Coulson St.)

13. Sam Houston Elementary (parking lot next to cafeteria)

14. Green Valley Elementary (front circle drive on Woodforest Blvd.)

15. North Shore Middle School (front circle drive at main entrance)

16. Shirley J. Williamson Elementary (small parking lot at the front of building)

17. North Shore Elementary (drop-off/pick-up lanes in front of main entrance)

Free WiFi (community locations)

 Best Buy

 Buffalo Wild Wings

 Burger King

 Chick Fil A

 Denny’s

 Galena Park Public
Library

 Jack in the Box

 KFC

 Lowes

 McDonalds

 North Channel Public
Library

 Panera

 Quiznos

 Starbucks

 Subway

 Taco Bell

 Wendy’s

TECNOLOGÍA: ACCESO A INTERNET

El aprendizaje remoto exitoso requerirá acceso a internet para los estudiantes. Hay

muchos recursos para acceso a internet gratuito o de precio reducido.

Internet a precio reducido para el hogar

 Access from AT&T - $10/por mes (https://www.att.com/internet/access/)

 Internet Essentials from Comcast - $9.95/por mes (https://www.internetessentials.com/)

 Programas de internet para hogares de bajos ingresos – (https://www.highspeedinternet.com/resources)

Galena Park ISD ha hecho el disponible el internet del Distrito para estudiantes de aprendizaje remoto
que no tienen acceso en su casa. Los estudiantes pueden conectarse al Wi-Fi del Distrito en las
siguientes ubicaciones:

18. Secundaria Galena Park (estacionamiento al lado de la cafetería escolar en 3rd Street)

19. Primaria Jacinto City (estacionamiento en frente de la escuela en Wiggins St)

20. Secundaria Woodland Acres (estacionamiento al lado del gimnasio en Myrtle Ln.)

21. Primaria Cimarron (estacionamiento al lado de la cafetería en Cimarron St.)

22. Primaria Cloverleaf (estacionamiento en frente de la escuela en Frankie St)

23. North Shore Centro para 9º Grado (estacionamiento al lado del área de banda en Hollypark Dr.)

24. Edificio Administrativo de GPISD (estacionamiento en frente del edificio)

25. Secundaria Cunningham (estacionamiento en frente de la entrada principal)

26. Primaria Purple Sage (estacionamiento cerca de la cafetería)

27. Preparatoria North Shore Senior (estacionamiento cerca al área de banda en Mustang Lane)

28. Primaria MacArthur (estacionamiento en Parkside Dr.)

29. Primaria Pyburn (estacionamiento al lado del edificio en Coulson St.)

30. Primaria Sam Houston (estacionamiento al lado de la cafetería)

31. Primaria Green Valley (en la rotonda de entrada en Woodforest Blvd.)

32. Secundaria North Shore (en la rotonda de la entrada principal)

33. Primaria Shirley J. Williamson (en el estacionamiento pequeño del frente del edificio)

34. Primaria North Shore (en las líneas para dejar y recoger en frente de la entrada principal)

WiFi gratuito (ubicaciones en la comunidad)

 Best Buy

 Buffalo Wild Wings

 Burger King

 Chick Fil A

 Denny’s

 Biblioteca Pública de Galena

Park
 Jack in the Box

 KFC

 Lowes

 McDonalds
 Biblioteca Pública de North Channel

 Panera

 Quiznos

 Starbucks

 Subway

 Taco Bell

 Wendy’s

UIL and EXTRACURRICULAR ELIGIBILITY

Students participating in remote learning offered by Galena Park ISD may participate in UIL and/or
extracurricular activities if:

 They are enrolled in remote learning options through the school they will represent, AND

 They meet all other UIL and/or extracurricular program requirements (i.e.- enrollment
requirements, grades, class attendance, practice attendance).

ELEGIBILIDAD para UIL y EXTRACURRICULARES

Los estudiantes que participan en el aprendizaje remoto ofrecido por Galena Park ISD pueden
participar en actividades de UIL y/o extracurriculares si:

 Están inscritos en las opciones de aprendizaje remoto a través de la escuela que
representarán, Y

 Reúnen todos los requisitos del programa de UIL y/o extracurricular (es decir, requisitos de
inscripción, calificaciones, asistencia a clases, asistencia a práctica).

