

Material y Normas Escuela de Verano 2018

Alumnos nacidos en 2011, 2012, 2013 y 2014.....Páginas 2 a 6

Alumnos nacidos en 2015 y 2016.....Páginas 7 a 12

Alumnos nacidos en 2011, 2012, 2013 y 2014

MATERIAL NECESARIO

El material que necesitaremos en el centro para el cuidado y aseo del niñ@ es el siguiente:

- Una botella de agua de plástico pequeña (llena o vacía indistintamente) – la devolveremos el viernes -
- Una muda de ropa interior y otra exterior (todos los días irá en la mochila)
- Un bañador, unas zapatillas de goma y una toalla
- **Recordaros que únicamente se les facilitará un carnet del centro a los alumnos nacidos en los años 2015 y 2016.**

Marcado de prendas

Todas las prendas y material deberán ir marcadas como mínimo con la inicial del nombre y el primer apellido del niñ@.

La escuela no se hace responsable de las prendas y del material que no vayan marcados.

Intercambios de ropa y material durante la semana

Cada día se deberá traer una toalla y **EL BAÑADOR Y LAS ZAPATILLAS DE GOMA PUESTOS**, que se enviarán a casa al acabar cada jornada, dentro de la mochila.

ENTRADA Y SALIDA

MAÑANAS

Entrada: De 9:00 a 9:30

Salida: 12:30

13:00 (después de comer)

15:00 (después de comer y ver la peli)

TARDES

Entrada: De 15:00 a 15:15

Salida: 17:00

COMPLEMENTARIO

Entrada: De 7:30 a 9:00

Salida: De 17:00 a 17:30

Entrada de niñ@s

Para dejar a los niñ@s en horario normal de 8:50 a 9:30, los familiares deberán acceder a la puerta del aula de su hijo, llamar y esperar a que la tutora de aula les abra (el primer día se informará del aula de cada niñ@).

Los niñ@s que entren en horario extra (antes de las 9:00) se dejarán en el aula **BLUE**.

Recogida de niñ@s

A las 12:30 los niñ@s se recogerán en el patio interior y a las 17:00 en sus mismas aulas.

A otras horas se recogerán en la puerta principal.

COMUNICACIÓN CON LAS FAMILIAS

Comunicación con la tutora de aula

Tanto a la hora de dejar a los niños como a la hora de recogerlos las familias podrán hablar con la tutora de aula para comunicarle cualquier cosa de su interés y para que ésta les pueda comentar como ha pasado el niñ@ la jornada.

Cuando la escuela quiera hacer llegar alguna información importante se hará a través de **circulares en papel**.

Móvil de mensajes

Debido al gran número de llamadas que recibimos durante las horas escolares os rogamos que para comunicarnos cualquier cambio de última hora, nos enviéis un WhatsApp al siguiente teléfono (T: **645.21.04.58**) indicando el nombre y apellidos del niñ@ y el motivo:

Ejemplo: José García, lo recogemos a las 17.00h en lugar de a las 15:00h

Ejemplo: María Sánchez, la recogemos a las 16.30h, tiene médico

Ejemplo: Juan Belloch, no ira al cole hasta el miércoles, está enfermo

Ejemplo: Ana Fernández, irá a recogerla Elena Gómez, su tía

En aquellos casos en los que resulte imposible enviar un mensaje para comunicarnos cualquier cambio o imprevisto, podéis llamarnos a este mismo móvil (645.21.04.58).

Programa diario de actividades

En la parte superior de la página Web del centro (www.pequeschool.es), en el link a Escuela de Verano podéis encontrar el folleto publicitario con las actividades y horarios programadas para todas las semanas.

Facebook

A través de la página de Facebook del centro (<https://www.facebook.com/pages/Pequeschool-Centro-Biling%C3%BCe-de-Educaci%C3%B3n-Infantil/743146065704903>) podréis hacer un seguimiento de las muchas actividades que se irán realizando a lo largo del mes.

COMIDAS

Desayunos

Los niñ@s que vengan en horario ampliado de mañana (antes de las 8:30) pueden traer el desayuno.

Almuerzos y meriendas

Por la mañana, alrededor de las 10:00, se les dará a los niñ@s un pequeño *tentempié* (normalmente rosquilletas o galletas), aunque quien lo desee puede traer su propio almuerzo de casa.

Por la tarde se les dará la *merienda* que consistirá en pan con aceite y sal, sobrasada, jamón y queso, paté o galletas.

Menús mensuales

El menú mensual se puede consultar en el tablón de anuncios del centro y en la Web de la escuela en el apartado “Escuela de Verano”.

Alergias e intolerancias

Se deberá poner en conocimiento del centro si el niñ@ es alérgico o presenta alguna intolerancia a algún alimento, en el momento de realizar la matrícula.

Servicio eventual de comedor

Los servicios eventuales de comedor deberán solicitarlos el mismo día que el niñ@ se vaya a quedar a comer. Este servicio se pagara en efectivo.

ENFERMEDADES

Enfermedades infecto-contagiosas

El alumno **NO PODRA ASISTIR** al centro cuando esté enfermo **CON FIEBRE** y/o padezca alguna enfermedad vírica o contagiosa (diarreas, conjuntivitis, llagas bucales, erupciones cutáneas, liendres o piojos, etc...) **para así evitar posibles contagios entre los compañeros y profesoras.**

Si durante la jornada escolar se detecta que un niñ@ tiene fiebre o algún otro signo de enfermedad se llamará a los padres para que vengan a recogerlo. **En este caso la escuela no administrará al niñ@ ningún tipo de medicamento (incluidos antitérmicos como Apiretal o Dalsy).**

Si a algún alumno se le diagnostica alguna enfermedad infecto-contagiosa es obligación de los padres comunicarlo al centro.

Medicinas

Cuando por prescripción médica, el alumno tenga que tomar alguna medicina, la familia deberá comunicarlo en persona a la tutora de aula y aportar la dosis del medicamento correspondiente, **dentro de una jeringuilla en una bolsita marcada con:**

- el nombre y apellidos del niño@
- el horario de administración

Si el medicamento se debe suministrar durante varios días, será necesario comentarlo TODOS los días mientras sea necesario.

En el caso de que el medicamento no este marcado correctamente no se administrará al niño@.

.....

Rogamos sigan estas normas para el mejor funcionamiento de la escuela, y para beneficio de todos.

La escuela se reserva el derecho de cambiar estas normas para mejorar el funcionamiento interno.

.....

Para cualquier consulta o aclaración no duden en llamarnos.

Gracias por su colaboración.

Reciban un cordial saludo,

La dirección

Alumnos nacidos en 2015 y 2016

IMPORTANTE: Recordar que para los niños nacidos en el año 2016, es obligatorio contratar la opción de 4 o 5 semanas con comedor. Únicamente no será obligatorio contratar el mes de comedor si el alumno ya está matriculado en nuestra escuela para el curso 2018-2019.

MATERIAL NECESARIO

El material que necesitaremos en el centro para el cuidado, aseo del niñ@ y control de accesos es el siguiente:

- Un paquete de pañales y crema hidratante (si los necesita).
- Un paquete de toallitas desechables.
- Un peine o cepillo.
- Un chupete con cadena para sujetarlo a la ropa (si lo necesita).
- Un vaso de agua antigoteo **preferentemente de rosca** o botella de agua de plástico (ambos con pitorro).
- Una muda de ropa interior y otra exterior -incluido zapatos- (irá todos los días en la mochila).
- Pechito diario (sólo si se queda a comer).
- Un bañador (**solo para niños que controlan esfínteres**), unas zapatillas de goma y una toalla.
- **Pañales de agua en lugar de bañador** (para niños que no controlan esfínteres).
- **2 Fotos actualizadas de vuestros hijos** que deberéis pegar en los 2 carnets del centro que os facilitaremos el 1er día de clase.
- **Formulario de información sobre el niñ@ para la tutora de aula** (sobretudo especificando alergias e intolerancias alimentarias).

Marcado de prendas

Todas las **prendas y material** deberán ir marcadas como mínimo con la inicial del nombre y el primer apellido del niñ@.

El material escolar (pañales, toallitas, cepillos...) también debe ir marcado con el nombre del niñ@.

La escuela no se hace responsable de las prendas y del material que no vayan marcados.

Intercambios de ropa y material durante la semana

Los alumnos que utilicen el servicio de comedor, **cada día deberán traer un pechito**. Cada día se enviará a casa el pechito utilizado.

Los vasos de agua antigoteo (o botellitas de plástico) se devolverán cada viernes. Los **lunes se deberán traer limpios.**

Cada día se deberá traer una toalla y **EL BAÑADOR (para niños que controlan esfínteres) Y LAS ZAPATILLAS DE GOMA PUESTOS,** que se enviarán a casa al acabar cada jornada.

Los niños que no controlan esfínteres **no deben traer el pañal de agua puesto de casa,** las educadoras se lo pondrán exclusivamente a la hora del baño.

ENTRADA Y SALIDA

MAÑANAS

Entrada: De 9:00 a 9:30

Salida: 12:30

13:00 (después de comer)

15:00 (después de comer y dormir la siesta)

TARDES

Entrada: De 15:00 a 15:15

Salida: 17:00

COMPLEMENTARIO

Entrada: De 7:30 a 9:00

Salida: De 17:00 a 18:00

Entrada de niños

Para dejar a los niñ@s en horario normal de 8:50 a 9:30, los familiares deberán acceder a la puerta del aula de su hijo, llamar y esperar a que la tutora de aula les abra (el primer día se informará del aula de cada niñ@) .

Los niñ@s que entren en horario extra (antes de las 9:00) se dejarán en el aula **BLUE.**

Recogida de niñ@s

A las 12:30 los niñ@s se recogerán en el patio interior y a las 17:00 en sus mismas aulas.

A otras horas se recogerán en la puerta principal.

IMPORTANTE: Recordar que debéis utilizar los carnets que os facilita la escuela con las fotos de vuestros hijos.

COMUNICACIÓN CON LAS FAMILIAS

Hojas de información diaria

A través de las “Hojas de información diaria”, las tutoras darán información diaria referente a alimentación, deposiciones y comportamiento del niño@.

Toda información y mensaje cotidiano que se quiera hacer llegar a las tutoras, se deberá hacer a través de notas escritas en la “Hoja de información diaria” del día anterior.

Cuando la escuela quiera hacer llegar alguna información importante se hará a través de **circulares**.

Móvil de mensajes

Debido al gran número de llamadas que recibimos durante las horas escolares os rogamos que para comunicarnos cualquier cambio de última hora, nos enviéis un WhatsApp al siguiente teléfono (**T: 645.21.04.58**) indicando el nombre y apellido del niño@ y el motivo:

Ejemplo: José García, lo recogemos a las 17.00h en lugar de a las 15:00h

Ejemplo: María Sánchez, la recogemos a las 16.30h, tiene médico

Ejemplo: Juan Belloch, no ira al cole hasta el miércoles, está enfermo

Ejemplo: Ana Fernández, irá a recogerla Elena Gómez, su tía

Solamente en aquellos casos en los que resulte imposible enviar un mensaje para comunicarnos cualquier cambio o imprevisto, podéis llamarnos a este mismo móvil (645.21.04.58).

COMIDAS

Desayunos

Los niños que vengan en horario ampliado de mañana (antes de las 8:00) pueden traer el desayuno para que les sea suministrado.

Almuerzos y meriendas

Por la mañana, alrededor de las 10:00, se les dará a los niños un pequeño *tentempié* (normalmente rosquilletas o galletas). No obstante, **los padres que lo deseen podrán traer de casa cualquier otro tipo de alimento que deseen que se de a los pequeños de almuerzo.**

Por la tarde se les dará la *merienda* que consistirá en pan con aceite y sal, jamón y queso, sobrasada, paté o galletas (yogur o papilla de frutas en el caso de que el niño aun no ingiera alimentos sólidos).

Menús mensuales

El menú mensual se puede consultar en el tablón de anuncios y en la Web de la escuela (apartado Escuela de Verano).

Los primeros días los niños tomarán el “MENU TRITURADO” hasta que estén adaptados y se pueda comenzar a dar “ MENU SOLIDO” (en el caso de que ya estén tomando los alimentos de esta manera, -especificar en el Formulario de Información sobre el niño-).

Alergias e intolerancias

Se pondrá en conocimiento del centro si el niñ@ es alérgico o presenta alguna intolerancia a algún alimento en el momento de la matrícula.

Servicio eventual de comedor

Los servicios eventuales de comedor deberán solicitarlos el mismo día que el niño se vaya a quedar a comer. Este servicio se pagara en efectivo.

ENFERMEDADES

Enfermedades infecto-contagiosas

El alumno **NO PODRA ASISTIR** al centro cuando esté enfermo **CON FIEBRE** y/o padezca alguna enfermedad vírica o contagiosa (diarreas, conjuntivitis, llagas bucales, erupciones cutáneas, liendres o piojos, etc...) **para así evitar posibles contagios entre los compañeros y profesoras.**

Si durante la jornada escolar se detecta que un niñ@ tiene fiebre o algún otro signo de enfermedad se llamará a los padres para que vengán a recogerlo. **En este caso la escuela no administrará al niño ningún tipo de medicamento (incluidos antitérmicos como Apiretal o Dalsy).**

Si a algún alumno se le diagnostica alguna enfermedad infecto-contagiosa es obligación de los padres comunicarlo al centro.

Medicinas

Cuando por prescripción médica, el alumno tenga que tomar alguna medicina, se deberá anotar en la “Hoja de información diaria” y aportar la dosis del medicamento correspondiente, **dentro de una jeringuilla en una bolsita marcada con:**

- el nombre y apellidos del niñ@
- el horario de administración

Si el medicamento se debe suministrar durante varios días, será necesario anotarlo en la “Hoja de información diaria” **TODOS LOS DIAS** mientras sea necesario.

En el caso de que el medicamento no esté marcado correctamente no se administrará al niñ@.

WEBCAM

Solamente disponible para las opciones de 4 y 5 semanas.

El centro pone a disposición de los padres un **servicio gratuito** de acceso al centro vía Internet. Este acceso es restringido mediante las claves que les proporcionaremos el primer día. Para utilizarlo hay que seguir las instrucciones detalladas en la página Web del centro (haciendo clic en el logo de la cámara).

En ocasiones y aunque no es lo habitual, dependiendo de los sistemas operativos y marcas de los móviles, tablets y ordenadores pueden surgir problemas a la hora de visualizar la Webcam. En estos casos, **la escuela no ofrece servicios de consultoría informática destinados a resolver o solucionar las incidencias** que en función de los diferentes sistemas operativos o dispositivos puedan aparecer, por lo que **deberán contactar con un profesional informático para resolverlas.**

No obstante, antes de contactar con un profesional les aconsejamos que consulten el documento “Solucionador de problemas sencillos Webcam” que pueden encontrar en la Web del centro en el apartado: “Servicios>Webcam”.

Si aun así siguen teniendo problemas para acceder a la escuela mediante la Webcam, y desean contactar con un profesional que les solucione el problema, envíennos un email a la dirección de correo electrónico **info@pequeschool.es** y les enviaremos el contacto de una empresa de informática recomendada por el centro.

.....

Rogamos sigan estas normas para el mejor funcionamiento de la escuela, y para beneficio de todos.

La escuela se reserva el derecho de cambiar estas normas para mejorar el funcionamiento interno.

.....

Para cualquier consulta o aclaración no duden en llamarnos.
Gracias por su colaboración.

Reciban un cordial saludo,

La dirección