
Page 1

Departamento de Educación de California, julio 2020

Modelo del Plan de Continuidad de Aprendizaje y Asistencia
(2020–2021)

Nombre de la agencia educativa local (LEA,
por sus siglas en inglés) Nombre y título de contacto Correo electrónico y número de teléfono

Distrito Escolar Modesto Dra. Sara Noguchi, Superintendente Noguchi.S@monet.k12.ca.us
574-1616

Información general
[Describa el impacto que la pandemia COVID-19 ha tenido en la LEA y su comunidad.]

El impacto de la pandemia de COVID-19 en las escuelas del Distrito Escolar Modesto y la comunidad ha sido un cambio de nuestro
aprendizaje tradicional en persona en nuestras escuelas al aprendizaje a distancia con estudiantes que utilizan dispositivos para acceder a
su instrucción. Hemos implementado medidas de salud para garantizar la seguridad de nuestro personal que trabaja desde sus lugares de
trabajo tradicionales, a menos que tengan una razón de justificación para trabajar de forma remota. Además, nuestro personal ha estado
preparando nuestras escuelas e instalaciones para el regreso progresivo anticipado al aprendizaje en persona. Hemos aumentado nuestra
comunicación con el personal y las familias a medida que ocurren cambios con el desarrollo de las implicaciones para la salud de esta
pandemia. Nuestro objetivo ha sido seguir enfocándonos en nuestros objetivos estratégicos en consonancia con nuestra visión y misión.

Involucramiento de las partes interesadas
[Describa los esfuerzos realizados para solicitar la opinión de los interesados.]

Comité Asesor LCAP* y DELAC* *Por sus siglas en inglés

El Plan de Continuidad de Aprendizaje se discutió con nuestro comité DELAC el 13 de agosto de 2020 a través de nuestra plataforma
Microsoft Teams, los padres de familia proporcionaron sus comentarios a través de la función de chat, oralmente y por mensaje de texto.
Los padres de familia de DELAC recibieron sesiones de apoyo individuales según fuera necesario antes de la reunión para que pudieran
iniciar sesión con éxito en los equipos y brindar sus comentarios. La reunión se llevó a cabo en inglés y español con todas las
presentaciones desarrolladas en ambos idiomas.

El Comité Asesor de LCAP se reunió el 18 de agosto de 2020 a través de Microsoft Teams para brindar comentarios sobre el contenido del
Plan de Continuidad del Aprendizaje. Este comité está formado por personal, padres de familia, miembros de la comunidad y estudiantes. A

mailto:Noguchi.S@monet.k12.ca.us

Departamento de Educación de California, julio 2020 Pág. 2

los padres nuevos en Teams se les ofrecieron sesiones antes de la reunión para que pudieran iniciar sesión con éxito y dar sus
comentarios. La información se recibió a través de la función de chat, oralmente y a través de una aplicación en línea llamada Padlet.
Comentarios de los estudiantes
Los comentarios de los estudiantes se obtuvieron visitando 5 salones de clases mediante aprendizaje en línea. La Director de Programas
Estatales y Federales guio a los estudiantes a través de los temas del LCP (por sus siglas en inglés) y después compartió la aplicación
Padlet para sus comentarios. Los grupos de estudiantes incluyeron de las escuela primaria, secundaria y preparatoria con estudiantes de
inmersión dual, Elliott, clase de liderazgo y una clase de ALD (por sus siglas en inglés).
Comentarios del personal y los socios laborales
Los administradores que forman el grupo de Enseñanza y Aprendizaje han brindado comentarios y apoyo sustanciales en el desarrollo de
este plan, que incluyen, entre otros: Directores de Instrucción Curricular/Desarrollo Profesional, Directores de Servicios de Apoyo
Estudiantil, Directores de Liderazgo Escolar, Directores de Servicios Nutricionales, Departamento de Comunicaciones personal, Director de
Finanzas, personal del Departamento de Tecnología y miembros del Gabinete.
El distrito ha estado trabajando de cerca con nuestros socios laborales en todas las fases del cambio a la educación a distancia y el plan
para el regreso gradual a la instrucción en persona. En septiembre, los comentarios sobre el Plan de Continuidad del Aprendizaje se
obtendrán en una reunión de consulta del Grupo de Negociación.
Foros comunitarios y comunicadores principales
La Superintendente, Dra. Noguchi organizó tres foros comunitarios virtuales a mediados de julio y un cuarto foro a mediados de agosto. Los
foros de julio fueron muy concurridos. Dos fueron diseñados para familias y la comunidad, y el tercero fue específicamente para el personal.
Más de 1,000 personas asistieron a los foros familiares y más de 700 personas asistieron al foro del personal. Se recopilaron más de 2,000
preguntas y comentarios de estos eventos. El cuarto foro, lo cual se llevó a cabo a mediados de agosto, fue en la segunda semana del año
escolar y fue diseñado para familias y personal. Aproximadamente 200 personas asistieron y se recopilaron 150 comentarios y preguntas.
Junto con el cuarto foro de la comunidad, el personal creó una encuesta para permitir que aquellos que no pueden asistir al foro brinden sus
comentarios. Hasta ahora se han recopilado más de 900 comentarios.
La Superintendente, Dra. Noguchi lleva a cabo reuniones mensuales con las partes interesadas principales de la comunidad para solicitar
comentarios sobre una variedad de temas. Las reuniones de “Comunicadores principales” incluyen a padres de familia y líderes
comunitarios, así como a funcionarios gubernamentales de la ciudad y el condado. Estas reuniones brindan aportación desde una variedad
de perspectivas, incluyendo aquellas que no tienen hijos en nuestras escuelas.

Redes sociales y School Messenger

Departamento de Educación de California, julio 2020 Pág. 3

El Distrito Escolar Modesto también utilizan las redes sociales para mantener informada a su comunidad de estudiantes, familias y personal.
Entre las cuentas de Facebook, Twitter e Instagram del distrito, hay más de 17,500 “likes” /seguidores en la página. Los usuarios de las
redes sociales participan regularmente comentando publicaciones y utilizando la función de mensajes privados en las plataformas.

Los funcionarios de la escuela y el distrito utilizan un sistema de notificación masiva llamado SchoolMessenger para proporcionar
información oportuna y relevante sobre la educación de los estudiantes y los próximos eventos. El sistema envía mensajes por mensaje de
voz, correo electrónico y texto. Este verano, el personal utilizó la función de encuesta para solicitar comentarios sobre el transporte y la
conectividad a Internet.
Alcance a los padres de familia y la comunidad
Varias encuestas en línea del distrito (una en mayo, julio y después a mediados de agosto) han solicitado comentarios de los padres sobre
qué apoyos y/o recursos adicionales necesitan para ayudar a sus estudiantes a tener éxito en un entorno de aprendizaje a distancia.
El equipo de Servicios de Apoyo para Estudiantes, Padres de Familia y la Comunidad creó y dirigió una serie de capacitaciones virtuales
para padres sobre creando un correo electrónico, Go School Messenger, Schoology y PowerSchool. Las capacitaciones virtuales guían a
los padres de familia a través del proceso para crear una cuenta de correo electrónico y ayudan a los padres de familia a aprender y
comprender cómo usar las tres aplicaciones básicas necesarias para participar en el éxito académico de su(s) estudiante(s). Todas las
capacitaciones se han ofrecido en inglés y español. Hasta la fecha, más de 2,000 padres han participado en nuestras clases. El formato de
las capacitaciones virtuales brinda a los participantes la oportunidad de interactuar con los presentadores y hacer preguntas importantes
para sus necesidades. Los próximos eventos para padres de familia explorarán otras áreas de importancia para el bienestar general de las
familias, incluyendo temas de salud mental, como la prevención del suicidio, depresión, ansiedad y habilidades de afrontamiento, y temas
de tendencia relacionados para satisfacer las necesidades de nuestras familias. En un sorteo de mochilas que se llevó a cabo en forma por
drive-thru, el personal distribuyó 700 mochilas a las familias, junto con información sobre los próximos eventos de participación de los
padres, el censo, la cobertura de salud, sorteos de máscaras y libros gratuitos de la biblioteca.
Sabiendo que el año escolar comenzaría con el aprendizaje a distancia, el personal hizo un gran esfuerzo para obtener datos sobre el
acceso a Internet de nuestras familias. El personal inició el proceso de recopilación de información con la encuesta SchoolMessenger y
después comenzó a llamar a las familias que no habían respondido a la encuesta. Una vez que se identificaron las familias que no tenían
acceso a Internet, el personal volvió a llamar para ayudar a la familia a obtener acceso a Internet. El personal realizó visitas al hogar a
familias con las que no pudieron comunicarse por teléfono.
Con el cambio a las reuniones virtuales de la Mesa Directiva de Educación, el personal actualizó el proceso para enviar comentarios
públicos. El proceso actualizado se incluye en la agenda de cada junta y ofrece dos opciones para enviar un comentario: correo electrónico
o teléfono. Los comentarios se pueden enviar sobre un tema específico de la agenda o para la parte del período de presentaciones públicas
de la reunión.

 [Describa las opciones previstas para la participación a distancia en reuniones y audiencias públicas.]

Departamento de Educación de California, julio 2020 Pág. 4

Todas las reuniones públicas ahora son virtuales. Dependiendo de la reunión, los participantes pueden proporcionar comentarios con
anticipación para ser leídos en la reunión, o pueden enviar comentarios y preguntas en tiempo real a medida que se desarrolla la reunión.
Hay opciones de llamada entrante para algunas reuniones. Las reuniones y eventos que ahora son virtuales incluyen reuniones de la Mesa
Directiva de Educación, reuniones del Comité Asesor de Presupuesto, foros comunitarios, reuniones de comunicadores principales, comité
asesor de LCAP, DELAC y capacitación para padres de familia, así como reuniones de la noche de regreso a clases con el director y los
maestros.
Los comentarios públicos sobre el Plan de Continuidad de Aprendizaje se han publicado en el periódico local, en nuestro sitio web y en las
redes sociales.

[Resuma la información proporcionada por los grupos específicos de interesados.]

Los comentarios de los estudiantes incluyen el deseo de volver a la instrucción en persona. También se expresaron recomendaciones de
seguridad para la reapertura, incluyendo la disponibilidad de desinfectantes para manos y el requisito de que todos los estudiantes y el
personal usen máscaras. Los estudiantes solicitaron una mayor claridad en la publicación de las tareas y más interacciones con sus
compañeros. Los estudiantes también solicitaron apoyo con necesidades socioemocionales. Los estudiantes informaron que acceder a las
comidas es fácil y que aprecian las opciones proporcionadas.
Los comentarios de los padres incluyeron: el deseo de reabrir las escuelas, pero solo cuando sea seguro. Había un gran deseo de asegurar
que el distrito se conecte a los protocolos de salud y seguridad, así como de continuar ofreciendo a los estudiantes una opción de
aprendizaje a distancia incluso una vez que algunos de los niveles de grado regresen para el aprendizaje en persona.
Los comentarios de DELAC incluyeron: sugerencias para un regreso seguro a las escuelas con grupos de la mañana y de la tarde y un
modelo híbrido, una solicitud de más actividades extracurriculares en línea, inquietudes con la ansiedad de los estudiantes y una
apreciación general por el trabajo que realiza el personal durante el aprendizaje a distancia.
Los comentarios del personal incluyeron: un deseo de reabrir las escuelas de manera segura, preocupaciones por los estudiantes con
discapacidades, una apreciación por el horario de bloques, inquietudes con la conectividad, uso efectivo de las herramientas de
planificación en línea, un agradecimiento por todo el PD proporcionado y el apoyo técnico a los maestros, y la solicitud para obtener más
apoyo para identificar a los estudiantes con necesidades de SEL (por sus siglas en inglés).

[Describa los aspectos del Plan de Continuidad de Aprendizaje y Asistencia en los que influyeron las aportaciones específicas de los
interesados.]

Los comentarios de los padres y el personal nos han llevado a cambiar nuestro requisito de compromiso de la MVA al período de
calificaciones.
Los comentarios de los padres y el personal también nos han llevado a iniciar una encuesta de bienestar de los estudiantes y a aumentar
nuestros apoyos de salud mental para los estudiantes.
Después de evaluar los comentarios de padres y estudiantes, el distrito implementó un sólido sitio web de capacitación para padres y
estudiantes con videos, consejos útiles y acceso a clases en línea grabadas y en vivo para ayudarlos a navegar por las plataformas de
aprendizaje en línea. Se puede acceder al sitio web de capacitación para padres en https://bit.ly/MCSHelpCenter, y el centro de estudiantes

Departamento de Educación de California, julio 2020 Pág. 5

está vinculado en la parte superior derecha. Nos estamos dando cuenta que los padres están viendo un gran apoyo de este sitio. A partir de
septiembre de 2020, más de 3,000 participantes se han unido a estas clases de formación en línea.
Los comentarios de los estudiantes, el personal, los padres y la comunidad llevaron al establecimiento de Centros de aprendizaje (Learning
Hubs), que se han implementado para apoyar a nuestro estudiante en mayor riesgo en un entorno seguro en persona.

Continuidad del aprendizaje
Ofertas de educación presencial
[Describa las medidas que adoptará la agencia de educación local (LEA, por sus siglas en inglés) para ofrecer instrucción en el aula siempre
que sea posible, en particular para los estudiantes que hayan experimentado una pérdida significativa de aprendizaje debido al cierre de
escuelas en el año escolar 2019–2020 o que corran un mayor riesgo de experimentar una pérdida de aprendizaje debido al futuro cierre de
escuelas.]

Nuestro plan y preparación inicial para la reapertura inició en junio de 2020. El distrito activamente solicita comentarios y retroalimentación
de nuestros socios laborales, padres y las partes interesadas de la comunidad, para ayudar al distrito a completar la concesión para TK a 6.
° del Condado de Stanislaus como parte de nuestro plan por fases. Nuestros planes tienen contingencia por fases para todos los grados.
A comienzos de julio, nuestro condado tomó la decisión de abrir nuestras escuelas a través del entorno de Aprendizaje a Distancia. En esta
sección se describen los planes actualmente desarrollados para la instrucción presencial.

Medidas de seguridad
La mayor prioridad en el plan para el aprendizaje presencial es la seguridad. El Distrito Escolar Modesto ha evaluado las aulas de clase, las
escuelas, al igual que las oficinas del distrito, para determinar medidas de seguridad necesarias. Las medidas de seguridad incluyen:
instalación de plexiglass, divisores de seguridad, distanciamiento y ubicación de escritorios, estaciones de trabajo, estaciones de salud y
seguridad que tengan desinfectantes, guantes y mascarillas. Adicionalmente, se expondrán afiches sobre la COVID-19, el lavado de manos,
el uso de la mascarilla y otra información importante en cada aula de clases, oficina y edificio. Un grupo especializado en COVID-19 ha sido
convocado para abordar los problemas relacionados con la enfermedad de manera expedita. El equipo de mantenimiento y operaciones ha
reelaborado los horarios de limpieza para hacer desinfecciones diarias. En las escuelas se están instalando flechas que señalan la ruta de
desplazamiento, para que los estudiantes no se crucen entre sí en pasillos o áreas comunes.
En caso de que un estudiante presente problemas de salud, tales como síntomas similares a la gripe y otros síntomas asociados con la
COVID-19, este será ubicado en una sala de aislamiento. En cada escuela se ha establecido una sala de aislamiento, dicho espacio de
aislamiento podría organizarse en una tienda de campaña. El equipo de intervención, ha sido establecido como un grupo de limpieza
adicional para desinfectar cuando se presente una posible exposición a COVID-19 en una escuela u oficina del distrito. Las áreas de
proximidad en los baños, tales como los lavamanos y urinales han sido modificados para que haya un espacio de 6 pies entre ellos. Se
están colocando afiches en las cercas de las escuelas y en las instalaciones del distrito para recordar el uso de la mascarilla.

Departamento de Educación de California, julio 2020 Pág. 6

En preparación para la aprobación del regreso de los estudiantes a las escuelas, nuestras aulas de clases han sido reorganizadas para
garantizar que el personal escolar siempre esté a 6 pies de los estudiantes y se les requerirá usar mascarilla o protector facial.
Con el esfuerzo de garantizar la salud y la seguridad de nuestro personal, existen nuevos Procedimientos y Protocolos de Salud y
Seguridad para el Distrito Escolar Modesto, los cuales se nos ha pedido seguir, la clave para ellos es completar el Formulario de Evaluación
Médica de COVID-19. Los empleados completarán estos formularios a su regreso para el año escolar 2020-2021 garantizando así la salud y
el bienestar de cada empleado en nuestro distrito.
Según las recomendaciones del Departamento de Salud Pública de California del mes de julio, las enfermeras acreditadas pueden participar
en las pruebas de COVID-19 en estudiantes y personal. Se han adquirido equipos de protección individual (PPE, por sus siglas en inglés)
adecuados para los estudiantes y el personal. El personal ha sido capacitado acerca de los síntomas y señales más comunes de la COVID-
19.
El Departamento de Servicios de Salud ha estado en contacto con el supervisor ambiental de salud y seguridad, Recursos Humanos,
Educación en la Primera Infancia y Servicios de Nutrición para brindar orientación y ayuda técnica. Servicios de Salud ha orientado a otros
departamentos, tales como, Educación Especial y Examinación & Evaluación, sobre los protocolos a seguir durante las evaluaciones.
Servicios de Salud ha participado activamente en adquirir y examinar el equipo de protección individual para garantizar que cumpla con las
especificaciones del CDC y esté fabricado con materiales de calidad. Como es requerido por ley, Servicios de Salud ha reportado al
departamento local de salud a todos aquellos empleados que han dado positivo para COVID- 19. Servicios de Salud también participó en un
Memorándum de Entendimiento (MOU, por sus siglas en inglés) firmado entre el Distrito Escolar Modesto y el Condado de Stanislaus. El
MOU le permitirá al personal de Servicios de Salud la oportunidad de ayudar a Salud Pública en la disminución de los casos de COVID-19
en nuestra comunidad, mediante de la trazabilidad de contactos y administración de pruebas de COVID-19. Servicios de Salud ha estado
participando activamente en la capacitación de personal escolar y los estudiantes, sobre cómo autoprotegerse de la COVID-19. Las
enfermeras escolares han estado haciendo videos acerca de la protección contra la COVID-19, los cuales estarán disponibles como recurso
para los estudiantes. Recientemente, Servicios de Salud ha adquirido 1.500 termómetros gratuitos que se distribuyeron a los padres durante
la recolección de alimentos para estudiantes. Estos termómetros permitirán que los padres monitoreen fiebres asociadas a la COVID-19. En
octubre, se distribuirán más de 11.000 termómetros gratis.
Las enfermeras escolares han estado comunicándose con los padres, especialmente con aquellos estudiantes que presentan fragilidad
médica y/o de educación especial, para garantizar que los estudiantes tengan los recursos o se les esté brindando el cuidado médico
necesario. Servicios de Salud también estudia la posibilidad de hacer pruebas COVID-19 a nuestros estudiantes y personal, tal como fue
recomendado por el Departamento de Salud Pública de California. Los planes para la toma de pruebas COVID-19 se harán en conjunto con
y bajo la orientación e instrucción de Salud Pública.

Impartición de la instrucción
Las siguientes preguntas fundamentales guían nuestro proceso de planeación:
¿Cuáles son las prioridades a nivel distrital para el aprendizaje del estudiante, incluyendo la participación del mismo?
¿Cómo apoyará el plan el distanciamiento social, las interacciones sociales y el apoyo socioemocional?

Departamento de Educación de California, julio 2020 Pág. 7

¿Cómo creamos precisión de enfoque con estrategias claramente delineadas para apoyar a todos los estudiantes con instrucción y
aprendizaje de alta calidad?
¿Cómo continuamos la creación de capacitación por medio de la colaboración entre maestros?
¿Cómo empleamos las evaluaciones formativas y cumulativas para conducir el aprendizaje?
¿Cómo estamos apoyando a todos nuestros estudiantes en el modelo de aprendizaje elegido para garantizar la igualdad?
¿Cómo garantizamos que la calidad y la retroalimentación oportuna sea brindada a todos los estudiantes?
¿Cómo optimizamos los grupos de compañeros entre los estudiantes, para ayudar a apoyar a los mismos?

Estamos considerando alternativas en horarios tales como: horario de día de por medio, jornada de la mañana/jornada de la tarde y horarios
por bloque. Nuestro plan también aborda: las necesidades de distribución de alimentos, implicaciones de seguridad entre cambios de
periodos y el distanciamiento social en todos los entornos físicos de aprendizaje.

Educación en la Primera Infancia (ECE, por sus siglas en inglés): al regreso a la escuela, ECE tendrá en consideración los lineamientos del
estado y de autorización al momento de implementar un horario de instrucción que incluya días alternativos, horarios por bloque, entre
otros. Toda planeación abordará la salud, los protocolos y procedimientos de seguridad y seguirá los requisitos de distanciamiento social en
el entorno físico del aula de clases. Se realizarán evaluaciones diarias de salud y seguridad en todo el personal y los estudiantes presentes.
Los maestros monitorearán el progreso de los estudiantes en los logros y objetivos de los Resultados Deseados del Perfil de Desarrollo e
individualizarán la instrucción para cumplir con las necesidades de cada niño/a. Diariamente se facilitarán pequeños grupos de instrucción
para apoyar a los niños a cumplir sus logros de desarrollo individual.

Educación Especial: a nuestro regreso al entorno escolar, los equipos del IEP monitorearán el progreso de los estudiantes en sus logros y
objetivos actuales, revisarán el diagnóstico/datos de punto de referencia y considerarán los datos de servicios del estudiante. Esta
información ayudará a determinar la pérdida de aprendizaje y a guiar el desarrollo de los planes y servicios de apoyo para respaldar a los
estudiantes con la recuperación de cualquier pérdida de habilidad y/o comprensión conceptual. Los estudiantes tendrán acceso a más
ayuda después de clases, a programación de instrucción directa y a oportunidades de ingresar a los servicios de intervención de apoyo a
nivel escolar en literatura y lenguaje cuando sea adecuado.

Aprendices de inglés: al regresar a la escuela, todos los aprendices de inglés serán monitoreados por el maestro designado para identificar
el nivel de habilidad de lenguaje oral, ya que ha de ser la habilidad más afectada durante el Aprendizaje a Distancia. La instrucción
presencial continuará ofreciendo e integrando la instrucción para garantizar el acceso a los estándares del ELD. La agrupación de
estudiantes en pequeños grupos de instrucción se hará siguiendo todas las precauciones de seguridad posibles.

Juventud de crianza/sin hogar: al regresar a la escuela, se coordinará el transporte para los jóvenes de crianza/sin hogar que residen fuera
del área de asistencia escolar. El progreso académico, incluyendo la pérdida de aprendizaje, será monitoreado por los equipos de la
escuela, brindando apoyo académico y/o socioemocional para los estudiantes. Las visitas de las escuelas a la juventud de crianza se
coordinarán entre el equipo de la escuela y el especialista en casos de juventud de crianza para revisar el proceso académico hacia la

Departamento de Educación de California, julio 2020 Pág. 8

graduación. El especialista en casos de juventud de crianza y el coordinador de casos de juventud sin hogar brindará materiales escolares y
mochilas a aquellos que lo necesiten. Los estudiantes tendrán acceso a más apoyo durante y después del horario escolar.

Las fases de reapertura incluyen:
Fase n.° 1: entorno de Aprendizaje a Distancia actual para estudiantes con maestros que imparten instrucción desde sus aulas de clase.
Fase n.° 2: los estudiantes de los grados más bajos y de necesidades especiales serán prioridad para regresar a la instrucción presencial
cuando se cuente con la aprobación de los funcionarios de Salud Pública y se tomen las precauciones de seguridad, a lo cual se podría
incluir un escenario híbrido. Descrito a continuación.
Fase n.° 3: regreso de todos los grados, a lo cual se podría incluir un escenario híbrido. Descrito a continuación.
Para todas las fases, el distrito ha establecido un plan de contingencia en caso de que se requiera la cuarentena del personal y los
estudiantes y deban regresar al Aprendizaje a Distancia por un corto plazo.

Escenario híbrido: el escenario híbrido implica el desarrollo de un horario que acomode una cantidad limitada de estudiantes durante cierto
horario. La planeación inicial del escenario híbrido trae de vuelta a los estudiantes en dos grupos, uno en la jornada de la mañana y otro en
la jornada de la tarde, con un horario en bloque los lunes, martes, jueves y viernes. Esto limita el número de estudiantes en el plantel
escolar, dejando los miércoles para intervención y comunicación con los estudiantes en necesidad, así como también un espacio de
colaboración entre maestros. En el escenario híbrido los estudiantes recibirán tiempo de instrucción presencial como también instrucción por
medio de Aprendizaje a Distancia. La implementación del modelo híbrido será reevaluada para verificar las “prácticas óptimas” según las
comunicaciones más recientes del CDC y los funcionarios de Salud Pública.
Apoyo académico de los Centros de aprendizaje
Siguiendo la guía actualizada para los grupos pequeños, MCS esta ofreciendo Centros de aprendizaje en ubicaciones seleccionadas para
estudiantes específicos. El propósito de los Centros de aprendizaje es brindar apoyo académico a los estudiantes durante el día escolar
virtual al proporcionar un lugar físico al que puedan acudir los estudiantes que cuente con la supervisión y orientación de un adulto. El
personal de MCS o ASES brinda apoyo de acceso a la tecnología y apoyo de lecciones a los estudiantes identificados. Los programas se
llevan a cabo en ubicaciones identificadas dentro del campus escolar o en ubicaciones fuera del sitio siguiendo las pautas y protocolos de
seguridad establecidos. Los objetivos de los Centros de aprendizaje incluyen: a) apoyar a los estudiantes con dificultades con los trabajos
de clase en un entorno virtual para ayudarlos a mantenerse al día con su trabajo de clase, b) reducir la cantidad de estudiantes que
necesitan intervención académica y c) ser un recurso para las familias de MCS en la comunidad.
Los estudiantes con prioridad han sido identificados por las escuelas basados en los siguientes criterios: estudiantes sin hogar / en crianza
temporal, problemas de conectividad que no se pueden abordar, estudiantes sin padres en casa, estudiantes aprendices de inglés, SWD
(por sus siglas en inglés), estudiantes refugiados, situaciones especializadas. Los tamaños de los grupos se establecen en no más de 14
estudiantes y no más de 2 miembros del personal por grupo. No hay mezcla de los grupos. El programa sigue todas las pautas para realizar
operaciones en la escuela como se indica en la estructura para la reapertura de programas de aprendizaje en persona, campamentos de
día y cuidado infantil. Las pautas de MCS de ASES cumplen con estos requisitos.

Departamento de Educación de California, julio 2020 Pág. 9

Acciones relacionadas con las ofertas educativas de educación presencial [Puede añadir filas y acciones
adicionales según sea necesario]
Descripción Fondos totales Contribuciones

Acción 1A: Medidas de seguridad para la reapertura
Incluye: plexiglass, divisores de seguridad, filtros HVAC, autobuses escolares adicionales,
escritorios/pupitres adicionales, preparación de los planteles escolares, PPE y un horario del personal para
acondicionar las escuelas. Personal que incluye: enfermeras y personal de salud.

TOTAL:
4,794,528

No

Acción 1B: Apoyos para aprendices de inglés, juventud de crianza, juventud sin hogar y estudiantes
con necesidades especiales.
Incluye: especialista en casos de juventud de crianza, monitoreo del proceso de los estudiantes aprendices
de inglés, ayuda a refugiados, personal del Instituto del Lenguaje, Academia de Lenguaje Dual, clases
Bridge (cursos de preparación universitaria), consejeros adicionales, personal de servicios de apoyo para
estudiantes.

TOTAL:
$5,231,332

Sí

Acción 1C: Pérdida de aprendizaje
Estas acciones son abordadas en las acciones 3A y 3B

Ver las acciones
3A y 3B

Sí

Programa de aprendizaje a distancia
Continuidad de la instrucción
[Describa la forma en que la agencia de educación local (LEA, por sus siglas en inglés) proporcionará continuidad de instrucción durante el año
escolar para asegurar que los alumnos tengan acceso a un plan de estudios completo de calidad sustancialmente similar, independientemente
del método de impartición, incluyendo el plan de la LEA para el plan de estudios y recursos de instrucción que asegurarán la continuidad de la
instrucción para alumnos si es necesario hacer una transición entre la instrucción presencial y la enseñanza a distancia.]

El año escolar 2020-2021 inició el 10 de agosto por medio del Aprendizaje a Distancia (DL, por sus siglas en inglés) debido a las
condiciones de salud actuales en el condado. El Distrito Escolar Modesto ha trabajado en conjunto con los principales interesados en el
desarrollo del programa de Aprendizaje a Distancia y la Academia Virtual Modesto (MVA, por sus siglas en inglés). El Distrito Escolar
Modesto extendió el programa de Estudios Independientes a través de la Academia Virtual Modesto (MVA). Las familias tuvieron la
oportunidad de solicitar que su(s) estudiante(s) participara(n) únicamente de manera virtual en la MVA o que permanecieran en el entorno
tradicional ofrecido a través del Aprendizaje a Distancia o presencial, tal como lo determinan los lineamientos del Departamento de Salud
del Condado de Stanislaus. Los maestros, incluyendo los que enseñan en la MVA, enseñan en un entorno de Aprendizaje a Distancia desde
sus escuelas. Aquellos maestros que tienen una condición elegible (determinada siguiendo el proceso interactivo de Recursos Humanos)
pueden trabajar remotamente desde sus hogares. Nos hemos esforzado en garantizar que los maestros puedan brindar acceso integral al
currículo con los recursos y materiales didácticos como si estuviesen en el entorno presencial.

Departamento de Educación de California, julio 2020 Pág. 10

Las oficinas del distrito y las escuelas están abiertas al público con cita previa. Las escuelas han modificado las áreas exteriores siguiendo
las medidas de seguridad, para así ayudar a padres y estudiantes con preguntas sobre tecnología u otras posibles consultas.

Inicio del año escolar 2020-2021
El enfoque durante las dos primeras semanas de escuela tanto para el Aprendizaje a Distancia como para la MVA será el lanzamiento de
los entornos de instrucción. A través de Schoology, el personal tiene acceso a recursos didácticos específicos de grado y contenido,
incluyendo: plantillas y recursos, rutinas y procedimientos, construcción de relaciones, diagnóstico de evaluaciones y la comunicación con
los padres. La superintendente se dirigió y dio la bienvenida a todos los estudiantes y al personal a un nuevo año escolar. Después de dicha
bienvenida se mostraron videos informativos sobre cómo ingresar y acceder a las aulas de clase. El evento de bienvenida fue vastamente
publicitado. El video de bienvenida ha sido visto más de 20.690 veces.

I) Aprendizaje a Distancia
Nuestro currículo de Aprendizaje a Distancia sigue siendo nuestro currículo basado en los estándares de California, el mismo que se usa en
las aulas de clases presenciales para la instrucción directa, el cual fue adoptado por la Mesa Directiva del Distrito Escolar Modesto. Los
estudiantes interactúan diariamente con los maestros por medio de la plataforma en horas específicas. La asistencia es obligatoria tanto
para los estudiantes como para los maestros. Un día típico de un estudiante empieza conectándose diariamente en horarios específicos y
participando en el aula de clases virtual junto a otros estudiantes. Las clases se imparten a través de la instrucción virtual directa. Los
estudiantes de programas especializados como, Fremont Open Plan, Educación de Estudiantes Talentosos y Dotados (GATE, por sus
siglas en inglés), la Academia del Lenguaje Dual y el Bachillerato Internacional (IB, por sus siglas en inglés) continuarán ingresando a
dichos programas y participarán con los maestros y el currículo que se ha designado para los mismos. Los estudiantes inscritos en
liderazgo, A-G, música o clases especializadas de la preparatoria o la secundaria continuarán teniendo dichos cursos como parte de su
horario. La plataforma de aprendizaje se enfocará en: Schoology, Microsoft Teams y PowerSchool. Las plataformas alternativas podrán ser
aprobadas a medida que avancemos. Es imprescindible que todo el personal revise y responda a todos los correos electrónicos por lo
menos dos veces al día.
Hemos mejorado nuestro portal de MCS para brindar acceso organizado a las aplicaciones, este Portal de Aplicaciones de MCS facilita a
que los estudiantes y el personal ingresen sus credenciales una sola vez. Se mostrará una lista de aplicaciones específicas para el usuario.
El Portal de Aplicaciones puede dar información crucial.
A) Parámetros de Aprendizaje a Distancia para TK a 6. °
Todas las escuelas de TK a 6. ° tienen el mismo horario diario. El día de instrucción inicia con juntas matutinas virtuales diarias que duran
entre 5 a 15 minutos. El mínimo de Instrucción Directa (DI, por sus siglas en inglés) por grados se ha establecido de la siguiente manera: TK
a Kínder 90 minutos, 1. ° a 3. ° 115 minutos, 4. ° a 6. ° 120 minutos. Los horarios de instrucción se establecen para cada grado y cuentan
con tiempo para ELA, matemáticas, lenguaje y escritura, trabajo individual, educación física, enriquecimiento, música, revisión con
maestros, recesos digitales y 1 hora de almuerzo. El horario de TK a 6. ° incluye apoyo después de las horas de DI. La DI puede ser en vivo
o grabada (screencast). Los maestros han establecido “horas de oficina” para ayudar y responder preguntas de los padres; dicho espacio se

Departamento de Educación de California, julio 2020 Pág. 11

da en una hora y un día fijo. Los horarios incluyen el tiempo para que los maestros enseñen en grupos pequeños o de manera individual,
evalúen, brinden retroalimentación, asistan a juntas de IEP y tengan espacios de colaboración.
Aprendices de inglés (recién llegados, LTEL, RFEP) de TK a 6. °: todos los aprendices de inglés siguen el mismo horario de instrucción, el
cual consiste en una junta matutina e instrucción directa en artes del idioma inglés, matemáticas, lectura y escritura. Durante el espacio en
el horario para idiomas y escritura, los aprendices recibirán instrucción del lenguaje designado. En la instrucción del lenguaje designado los
maestros usarán el currículo adoptado por el distrito- Maravillas. El currículo está alineado con los estándares del ELD y permite a los
maestros diferenciar entre los estudiantes recién llegados, emergentes, en expansión y de enlace. Adicionalmente, hay un espacio en el
horario en que los maestros pueden enseñar a pequeños grupos de aprendices de inglés que necesiten apoyo adicional. Los aprendices de
inglés en la MVA también pueden recibir instrucción designada e integrada.

B) Parámetros de Aprendizaje a Distancia para 7. ° a 12. °
Los estudiantes tendrán sus horarios de clase, cada clase dura 80 minutos, el tiempo mínimo de instrucción directa por clase es de 30
minutos. El apoyo durante el periodo adicional de clase, es decir: individual y/o grupal, durante las horas fijas de oficina (1 hora / semana),
los miércoles en pequeños grupos/sesiones individuales y colaboraciones basadas en el calendario. Los horarios se establecen por bloque,
con periodos 0, 1, 2 y 3 los días lunes/jueves y con periodos 8, 4/5, 6 y 7 los martes/viernes, durante los miércoles todos los periodos serán
para apoyo y revisión. Los miércoles normalmente son días mínimos para colaboración entre maestros.
Aprendices de inglés (recién llegados, LTEL, RFEP) de 7. ° a 12. °: todos los aprendices de inglés siguen el mismo horario de instrucción
que consiste en horarios por bloque con periodos 0, 1, 2 y 3 los días lunes/jueves y con periodos 8, 4/5, 6 y 7 los martes/viernes. Todos los
aprendices de inglés recibirán instrucción de idioma designado durante su periodo de ELD; los maestros usan el currículo adoptado por el
distrito- Edge. Además, los maestros tendrán un espacio de tiempo en su horario para enseñar a pequeños grupos de aprendices de inglés
y a estudiantes clasificados como RFEP que necesiten apoyo. Los estudiantes recién llegados tienen clases especializadas- Fundamentos
del Lenguaje y Fundamentos de Lectoescritura; estas clases apoyan a los estudiantes recién llegados en la compresión de lectura y la
expresión escrita, así como también en la expresión oral y la comprensión de escucha. Además de las clases especializadas, hay un
coordinador para recién llegados que ayuda a los estudiantes y a sus familias. Los estudiantes también practicarán diariamente la
comprensión de escucha, la expresión oral, la compresión de lectura y la expresión escrita durante sus clases integradas. Los aprendices
de inglés en la MVA también reciben instrucción designada e integrada.

C) Estudiantes con discapacidades de TK a 12. °
El Distrito Escolar Modesto extendió el programa de Estudios Independientes mediante la Academia Virtual Modesto (MVA), el cual también
incluye el acceso a las familias de los estudiantes con discapacidades de K a 12. °. Incluimos a nuestras familias en la oportunidad de
solicitar que su(s) estudiante(s) participe(n) de manera exclusiva desde la virtualidad en la MVA con servicios afines brindados por medio de
los proveedores de apoyo para la educación en el hogar, o para quedarse en el entorno tradicional del Aprendizaje a Distancia.
Los maestros y los proveedores de servicios actualmente están brindando servicios e instrucción por medio de la variedad de medios de
comunicación en el Modelo del Aprendizaje a Distancia, incluyendo las plataformas digitales adoptadas por el distrito, la teleconferencia y la

Departamento de Educación de California, julio 2020 Pág. 12

asesoría de estudiantes, personal y familias; adicionalmente, los maestros y el personal de apoyo pueden impartir lecciones en un grupo
completo, en grupo pequeño y en entornos individuales por medio de esta tecnología.
Nos hemos esforzado en garantizar que los estudiantes tengan acceso en el hogar a los apoyos necesarios para acceder a la instrucción.
Esto incluye cajas de tareas, manipulables, tarjetas de vocabulario, apoyos visuales, dispositivos de sistemas alternativos y aumentativos de
comunicación o SAAC (AAC, por sus siglas en inglés), modificar/adaptar apoyos y currículos apropiados a las necesidades específicas de
los estudiantes. Los maestros pueden brindar acceso al currículo, apoyo para que los estudiantes accedan al currículo fundamental, y
brindar instrucción usando recursos para respaldar a los estudiantes en su entorno actual. Los equipos del IEP han trabajado en revisar el
IEP actual de cada estudiante para determinar el plan adecuado durante el entorno del Aprendizaje a Distancia. Esto ha sucedido en
conjunto y en colaboración con las familias, los estudiantes, el personal y los proveedores para que revisen cuidadosamente el enfoque de
instrucción y la metodología para la prestación de servicios y la impartición de instrucción. Asimismo, las escuelas están apoyando a las
familias a acceder a las plataformas digitales por medio de las oportunidades de organización para la capacitación y el apoyo con los
maestros de sus estudiantes.

D) Educación en la Primera Infancia
Todas las escuelas basadas en programas de ECE iniciarán por medio del Aprendizaje a Distancia. Los estudiantes tendrán la oportunidad
de interactuar diariamente con sus maestros a través de círculos virtuales de tiempo y juntas de clase. Los maestros también programarán
juntas virtuales con sus estudiantes, como mínimo dos veces por semana. La asistencia es obligatoria tanto para los estudiantes como para
los maestros. Se distribuirán paquetes de aprendizaje continuo mensualmente y se brindarán actividades de desarrollo apropiadas para
todos los estudiantes de ECE y sus familias el sitio web de Educación en la Primera Infancia. En este momento, los programas de ECE no
son 1 a 1 y los estudiantes no recibirán dispositivos. Si las familias necesitan un dispositivo para su estudiante, deberán contactar a la
oficina de Educación en la Primera Infancia.

E) Educación para adultos
Continuamos ofreciendo educación para adultos usando el Aprendizaje a Distancia para nuestras clases de Educación Secundaria para
adultos. Para las clases de Educación Básica para adultos, usamos el currículo de la Escuela Virtual Florida. Para las clases de Adquisición
del Idioma Inglés, usamos el currículo de inglés de Burlington. Ambos currículos son virtuales. Estamos comprando dispositivos para
nuestros aprendices adultos. Siguiendo el modelo del Aprendizaje a Distancia, los instructores impartirán clases de manera remota. A través
del Aprendizaje a Distancia, también continuamos nuestros cursos de Certificación para Asistente de Enfermaría (CNA, por sus siglas en
inglés) y las clases de programación.

II) Academia Virtual Modesto de TK a 12. °
La Academia Virtual Modesto es un programa de estudios independientes. Los padres del Distrito Escolar Modesto tuvieron la oportunidad
de participar en este entorno de instrucción. El distrito desarrolló guías para que los padres entendieran la diferencia entre la MVA y el
Aprendizaje a Distancia. El administrador de la escuela contactó a los padres interesados y ofreció información acerca la MVA y el grado de

Departamento de Educación de California, julio 2020 Pág. 13

participación de padres y maestros. Este proceso de admisión se ofreció en la lengua materna de los padres. El padre y el estudiante
trabajarán juntos a través del currículo y se reunirán con el maestro una vez a la semana durante una hora. El trabajo finalizado es revisado
por el maestro durante la junta para determinar si está completo. Esta junta de una hora a la semana es obligatoria tanto para el estudiante
como el maestro. El currículo de la MVA está basado en los estándares de California, el currículo diseñado para la virtualidad fue comprado
a través Escuela Virtual Florida y aprobado por la Mesa Directiva del Distrito Escolar Modesto. Los maestros del Distrito Escolar Modesto
facilitan el proceso de aprendizaje por medio de juntas una vez a la semana. Los estudiantes recibirán tareas de los maestros durante la
junta semanal (sea virtual o presencial). Se espera que el estudiante complete las tareas para la junta de la semana siguiente. Las citas
para las juntas son fijadas en una hora y un día específico para todo el semestre. Los padres/tutores pueden asistir a las juntas para revisar
el progreso. Además, si tienen preguntas pueden contactar a los maestros por correo electrónico. Los estudiantes de la MVA continuarán
siendo reconocidos por su escuela de residencia. Como modelo de estudios independientes, se dispondrán recursos para los estudiantes
que necesitan apoyo adicional, sin embargo, este programa está diseñado para un aprendiz independiente y motivado. La participación de
los padres es crucial para el éxito del estudiante. Todas las actividades extra curriculares disponibles en la escuela también están
disponibles para los estudiantes de la MVA. Los cursos impartidos por la MVA están aprobados por la A-G, incluyendo las ciencias de
laboratorio. Se requerirá una junta con el equipo del IEP antes de referir a cualquier estudiante que reciba servicios de educación especial.
Esta junta permitirá al equipo del IEP determinar si los estudios independientes son la ubicación idónea. Dichas juntas se llevan a cabo
DESPUÉS del inicio del año escolar. Los padres serán contactados por el personal de la escuela para agendar la junta a una hora
mutuamente acordada. Los estudiantes que tengan un IEP iniciarán en el modelo de Aprendizaje a Distancia y podrán ser trasladados, una
vez el IEP haya determinado que el cambio de ubicación es apropiado. Los aprendices de inglés tienen la opción de recibir instrucción ya
sea mediante el Aprendizaje a Distancia o la MVA. Si los aprendices de inglés eligen la MVA, los estudiantes recibirán su currículo integrado
a través de la Escuela Virtual Florida; los estudiantes también recibirán el currículo de ELD designado que integra la compresión de
escucha, la expresión oral, la compresión de lectura y la expresión escrita. Los padres pueden analizar la opción de traslado al aprendizaje
presencial (o el Aprendizaje a Distancia, en caso que las escuelas no estén abiertas) al trimestre (TK a 6. °) o después de un semestre (7. °
a 12. °). Si se elige el traslado al aprendizaje presencial (o el Aprendizaje a Distancia, en caso que las escuelas no estén abiertas), no se
tendrá la opción de regresar a la MVA.

III) Apoyo adicional para todos los maestros y estudiantes
Se brinda apoyo adicional por parte de grupos especializados. Nuestros consejeros escolares brindan apoyo adicional a través de la línea
telefónica o hotline, durante 2 horas a la semana. Los instructores del Sistema de apoyo de múltiples niveles (MTSS, por sus siglas en
inglés) brindan ayuda adicional con el Aprendizaje a Distancia y la capacitación profesional. Los maestros de Alfabetización computacional
brindan ayuda adicional con las herramientas y aplicaciones del Aprendizaje a Distancia. Los maestros de los proveedores de preparación
apoyan en los estudiantes con lecciones y apoyo socioemocional/desarrollo del carácter.

IV) Transición al confinamiento
En caso de que nuestro condado o estado decrete orden de confinamiento, reconocemos que la planeación y la comunicación es clave, al
brindar orientación por parte del personal directivo del distrito para garantizar la comunicación en todo el distrito. El personal directivo de la
escuela será informado sobre el comunicado que debe proporcionar al personal escolar y los estudiantes. En el caso de un posible
confinamiento, se ordenará que todo el personal trabaje desde casa. El distrito y el personal directivo encuestarán al personal para
garantizar que tengan acceso a los materiales y a la tecnología, tales como computadoras, currículo, entre otros, para así brindar instrucción

Departamento de Educación de California, julio 2020 Pág. 14

desde sus casas. El distrito establecerá los protocolos de información para las escuelas; tales como, el reenvío de las llamadas de la
escuela al personal directivo y clasificado, con el fin de garantizar atención personalizada a nuestra comunidad. Se hará lo posible en
cumplir con la meta de una transición sin contratiempos. Si hacemos transición a un confinamiento, los estudiantes con discapacidad
continuarán recibiendo sus servicios afines a través de la teleterapia, consulta o apoyo apropiado. Se continuaría con la instrucción
académica especializada, el acceso al currículo fundamental y los apoyos brindados a través del Aprendizaje a Distancia o en las escuelas.
Las evaluaciones 1 a 1 serían aplazadas, si MCS debe hacer transición a un confinamiento, los aprendices de inglés, incluyendo los recién
llegados y los aprendices de inglés de largo plazo (LTEL, por sus siglas en inglés) continuarán recibiendo los servicios designados e
integrados. Si se decreta el confinamiento durante las fechas de evaluación, es posible que MCS lleve a cabo las evaluaciones de manera
remota; si no es posible, las evaluaciones serían aplazadas hasta que se consulte con Salud Pública que es seguro hacerlo. La juventud de
crianza/sin hogar continuará recibiendo ayuda adicional y servicios de enlace con el especialista en casos de juventud de crianza y el
coordinador de casos de juventud sin hogar.

V) Transición entre el aprendizaje presencial y el Aprendizaje a Distancia
Las fases de reapertura son descritas en la sección anterior “Instrucción presencial”. Para los estudiantes con discapacidades: las clases
autónomas de Educación Especial serían priorizadas para ser parte de la primera fase hacia la transición presencial. Los aprendices de
inglés (recién llegados, LTEL, RFEP): los aprendices del idioma inglés harían una transición de vuelta a la instrucción presencial de acuerdo
a su nivel de grado. Ya sea por medio del Aprendizaje a Distancia o la instrucción presencial, todos los aprendices de inglés continuarían
recibiendo la instrucción y los servicios apropiados. Los estudiantes que eligieron la Academia Virtual Modesto, no tendrán mayor impacto al
hacer transición al modelo de confinamiento. Actualmente, las juntas de maestros/estudiantes se llevan a cabo de manera virtual y los
trabajos se presentan por medio del currículo en línea. Dichas juntas y el envío de trabajos pueden continuar durante el entorno de
confinamiento.

Acceso a los dispositivos y a la conectividad
[Describa cómo la agencia de educación local (LEA, por sus siglas en inglés) asegurará el acceso a los dispositivos y la conectividad para
todos los alumnos para apoyar el aprendizaje a distancia]

En el año escolar 2019-2020, todos los estudiantes de TK (por sus siglas en inglés) al 12vo grado en las escuelas del Distrito Escolar
Modesto recibieron un dispositivo. Para garantizar el acceso completo al Aprendizaje a distancia, todos los estudiantes nuevos de la MVA
(por sus siglas en inglés) han recibido un dispositivo antes del primer día de clases. Dos semanas antes del inicio del año escolar
2020-2021, para cualquier estudiante que no tuviera un dispositivo emitido por el distrito, se hicieron arreglos para que él/ella recogiera el
dispositivo en la escuela de residencia.
Para garantizar la disponibilidad de WiFi para todos los estudiantes, las familias que recibieron dispositivos también recibieron un paquete
durante la distribución que incluía información sobre opciones de acceso gratuito y de bajo costo a Internet. Cuando los padres llaman para
pedir ayuda con WiFi, nuestro personal los involucra en un proceso de 3 pasos para determinar la cobertura de acceso del operador según
la ubicación. Nuestros proveedores locales de WiFi tienen opciones gratuitas y de bajos ingresos para familias, esta información se ha
distribuido ampliamente a las familias. Si se determina que un estudiante no tiene hogar, se le informa de inmediato para que busque un
punto de acceso (hot spot). Continuaremos ofreciendo zonas de estacionamiento de acceso móvil a través de puntos de acceso

Departamento de Educación de California, julio 2020 Pág. 15

inalámbricos externos. Los usuarios que estén estacionados cerca de los estacionamientos designados en las siguientes ubicaciones de las
escuelas pueden acceder a la cobertura de WiFi para los usuarios: Hanshaw, Mark Twain, Fairview, Robertson Road, La Loma, Martone, El
Vista, Beyer con más escuelas en el futuro.
Para garantizar que las poblaciones especiales, como los estudiantes sin hogar y los Aprendices de inglés, tengan WiFi, las escuelas se
comunicaron por teléfono con la familia de cada estudiante para preguntar sobre sus necesidades de WiFi y proporcionar recursos de WiFi.
Según sea necesario, las familias recibieron dispositivos WiFi.
Para garantizar el acceso y una experiencia en línea segura, hemos mejorado nuestros sistemas de seguridad con una nueva herramienta
segura para compartir archivos. Hemos invertido significativamente en mejorar nuestro sistema de Help Desk. Muchos problemas se
pueden abordar de forma remota, a través de una función de chat con un técnico y tenemos una base de conocimientos de búsqueda.
Según sea necesario, el personal y las familias pueden utilizar nuestro ayuda técnica a través de nuestro drive up en nuestra oficina central,
así como en los sitios de servicio satelital que estarán en las siguientes ubicaciones: Downey, Enochs, Gregori y Hanshaw.
Tenemos mejoras significativas en Microsoft Teams para asegurarnos de que tenemos todas las herramientas necesarias para la
enseñanza y las reuniones remotas eficaces. A través de Real-Time Edtech Management, el personal y los líderes escolares pueden
monitorear cómo los estudiantes individuales y toda una clase están usando Internet, las aplicaciones y la licencia de Ed Tech en tiempo
actual. Esto se puede usar para encender/apagar el Internet, establecer reglas de uso e incluso enviar sitios web a los dispositivos de los
estudiantes. La visualización de la pantalla de los estudiantes está disponible, así como los informes de uso. Todas estas herramientas
ayudarán al personal a determinar la participación, el progreso y las necesidades.

Estudiantes con discapacidades: Para el año escolar 2020-21, todos los estudiantes de PK-12 (por sus siglas en inglés), así como los
estudiantes adultos con discapacidades, recibieron un dispositivo 1-1 para acceder al modelo de Aprendizaje a distancia. Además, a los
estudiantes con discapacidades cognitivas más graves se les proporcionó una tarjeta de acceso digital para respaldar su capacidad de
iniciar sesión en su dispositivo sin el requisito continuo de tener que recordar un nombre de usuario y una contraseña. Además, se ha
contactado a todas las familias que tienen estudiantes con discapacidades para garantizar que los estudiantes tengan acceso a WiFi
constante a fin de garantizar un acceso equitativo.
Aprendices de inglés (estudiantes recién llegados, LTELS, RFEPs, por sus siglas en inglés): Todos los Aprendices de inglés tienen un
dispositivo 1-1 para acceder al modelo de aprendizaje a distancia o acceder a su plan de estudios de MVA. El personal de las escuelas y el
departamento de Aprendices de inglés se comunicaron con las familias de estudiantes de inglés para asegurarse de que los estudiantes
tuvieran acceso a Internet. Además de las llamadas, si los padres de familia/estudiantes necesitaban apoyo informático adicional, se
realizaban visitas a los hogares. El departamento de aprendices de inglés también ayudó a los padres de familia de los estudiantes de
inglés a adaptarse a su horario de trabajo y/o acceder a Internet en su lugar de trabajo. El coordinador de los estudiantes recién llegados
también ayudó a hacer llamadas de teléfono y citas para los estudiantes y familias recién llegadas a fin de apoyarlos con la conectividad;
language link, un servicio de interpretación, se utilizó para asegurar que la comunicación fuera eficaz.

Participación y progreso de los alumnos
[Describa cómo la agencia de educación local (LEA, por sus siglas en inglés) evaluará el progreso del alumno a través de contactos en vivo y
minutos de enseñanza sincrónica, y cómo la LEA medirá la participación y el valor del tiempo de trabajo del alumno.]

Departamento de Educación de California, julio 2020 Pág. 16

Para el año escolar 2020-2021, el Proyecto de ley Senatorial 98 (SB 98, por sus siglas en inglés) brinda a las Agencias de Educación Local
(LEA) el número mínimo de días de instrucción por año escolar, enunciado bajo el Código de Educación y ciertas regulaciones. Sin
embargo, el SB 98 modifica los requisitos de instrucción, imponiendo los minutos mínimos de instrucción por nivel de grado que oscilan
desde los 180 minutos para el Kínder, 230 minutos para 1. ° a 3. ° y 240 minutos para 4. ° a 12. °, con cambios específicos bajo el SB 98. El
SB 98 también establece que las LEA no estarán obligadas a ofrecer los minutos mínimos de educación física fijados en el Código de
Educación. El SB 98 también establece que las LEA pueden cumplir con los minutos mínimos de instrucción requeridos para la instrucción
presencial o a través del Aprendizaje a Distancia o una combinación de ambos. El SB 98 establece además de la instrucción presencial,
“minutos de instrucción basados en el horario programado bajo la supervisión física inmediata y la regulación del empleado de la LEA, que
cuente con un documento de certificación válido”. Para el Aprendizaje a Distancia, “el tiempo de instrucción debe basarse en el valor del
tiempo de las tareas, según lo determine y lo certifique un empleado de la LEA, que cuente con un documento de certificación válido”. Para
programas combinados, la LEA agregaría el tiempo de instrucción presencial y el tiempo para los trabajos del Aprendizaje a Distancia.
Conforme al SB 98, con el fin de cumplir los 180 días de instrucción requeridos (175 días para escuelas autónomas o chárter), un “día de
instrucción” es un día en el que todos los estudiantes están programados para la duración del día establecido por la Mesa Directiva de la
LEA en un aula de clases bajo supervisión inmediata de un empleado certificado o en el Aprendizaje a Distancia que cumpla los requisitos
establecidos anteriormente.
El Distrito Escolar Modesto ha diseñado una programación instruccional que se extiende más allá de los requisitos mínimos del SB 98. Los
grados TK a 6. ° se reunirán en bloques de tiempo designados los lunes, martes jueves y viernes de 8:30 a.m. a 1:00 p.m. Durante este
tiempo, tendrán instrucción simultánea con un maestro en vivo, así como oportunidades para sacar a estudiantes en pequeños grupos,
práctica independiente, enriquecimiento, música, educación física y más. Los miércoles, los estudiantes inician la jornada con una junta
simultánea en vivo. Durante el resto del día habrá oportunidades para sacar a estudiantes en pequeños grupos, práctica independiente,
enriquecimiento, música educación física y más. Los estudiantes entre 7. ° a 12. ° se reunirán los lunes, martes, jueves y viernes de 9:15
a.m. a 2:30 p.m. Diariamente habrá tres periodos de 80 minutos. Durante este tiempo, tendrán instrucción simultánea con un maestro en
vivo, así como también, oportunidades para sacar a estudiantes en pequeños grupos, práctica independiente y grupos de colaboración. Los
miércoles los estudiantes se reunirán por 25 minutos en cada periodo.
Se monitoreará el progreso de los estudiantes entre Kínder a 3. ° usando DIBELS 8. Los maestros involucrarán a los estudiantes y
comprobarán su conocimiento durante las lecciones usando una variedad de estrategias y herramientas tecnológicas educativas. Los
maestros monitorearán el progreso del estudiante y posibilitarán las sesiones diarias de trabajo en pequeños grupos de instrucción
estructurada para ayudar a los estudiantes que necesiten intervención. Adicionalmente, los maestros fijarán horas de oficina para reunirse
con los estudiantes y proporcionarles retroalimentación. Se administrarán evaluaciones de referencia, siguiendo el cronograma de
evaluación del distrito. Los maestros continuarán manteniendo registros precisos y completos de la asistencia y el progreso de los
estudiantes.

Estudiantes de la MVA: al ser un programa de estudios independientes, la realización del trabajo se usa para medir el progreso y el dominio
de conceptos. El programa es controlado por el ritmo del maestro, con trabajos semanales para mantenerse al día con nuestros
lineamientos del aprendizaje presencial/Aprendizaje a Distancia. El programa de instrucción ha sido desarrollado en evaluaciones. Cada
estudiante en la MVA tendrá una junta a la semana con su maestro. Los maestros deben completar minuciosamente un informe de Control
de Asistencia de Clase en los formularios de trabajos del estudiante, de acuerdo con los porcentajes de trabajo finalizado. Se usará la
abreviación de “Y’s” para marcar el trabajo completado y “N’s” para marcar el trabajo que no se completó. Los maestros de la MVA envían

Departamento de Educación de California, julio 2020 Pág. 17

los informes de Control de Asistencia de Clase al secretario de registro de datos de Educación Alternativa, de acuerdo con los plazos de
entrega de asistencia. Igualmente, al mismo tiempo se deberán entregar los formularios de trabajos del estudiante abarcando TODOS los
días de asistencia en el informe de Control de Asistencia de Clase y las muestras de trabajo para el periodo a reportar. Se están
desarrollando planes de capacitación para padres, para que así puedan ayudar a sus estudiantes. Dichos apoyos incluirán videos
instructivos de acceso para padres. Las opciones para que los padres asistan a las noches de educación parental se han programado para
los padres de los estudiantes de TK. Los padres aprenderán a navegar en la plataforma, también aprenderán la diferencia y el significado de
la Conciencia Fonológica, fonemas y cómo apoyar mejor a sus estudiantes inscritos en la MVA.

Estudiantes con discapacidades: el progreso en el contenido fundamental y en las metas del IEP serán monitoreadas a lo largo de los
minutos de instrucción y el tiempo de los servicios afines brindados por los maestros y los proveedores de servicios. Esto será hecho por
medio de una variedad de metodologías, incluyendo el uso de evaluaciones formativas, evaluaciones de referencia, datos de ensayo y de
observación, al igual que el diálogo con los padres. Los horarios de clase para nuestros estudiantes con discapacidades reflejan el horario
de educación general implementado durante el Aprendizaje a Distancia, como también los periodos el monitoreo e informe. De Prekínder a
6. ° se reunirán en bloques de tiempo designado los lunes, martes, jueves y viernes de 8:30 a.m. a 1:00 p.m. Durante este tiempo los
estudiantes recibirán instrucción simultánea directa con un maestro en vivo, así como también las oportunidades de sacar a los estudiantes
en pequeños grupos y/o apoyo individual de personal paraprofesional, que también contará con tecnología para acceder a los estudiantes,
al igual que a la instrucción del maestro mientras esta es impartida. El enriquecimiento, música, educación física y el apoyo directo de los
proveedores de servicios también se presentará por las tardes y durante los miércoles después de la junta matutina sincronizada. Los
estudiantes de Kínder a 6. ° que reciben recursos o servicios leves/moderados serán monitoreados en el desarrollo de lectoescritura por
medio de DIBELS 8, además de los ítems dentro de la Lectura Correctiva SRA y el Currículo de Dominio de Lectura. Los maestros
involucrarán a los estudiantes y comprobarán su conocimiento durante las lecciones usando una variedad de estrategias de instrucción, así
como su implementación cuando sea apropiado y aplicable. Los maestros monitorearán el progreso de los estudiantes y facilitarán sesiones
de trabajo diarias en pequeños grupos y/o trabajo individual de instrucción estructurada para ayudar a los estudiantes que necesiten apoyo
intensivo. Asimismo, los maestros fijarán horas de oficina para reunirse con los estudiantes/padres y brindarles retroalimentación, como
también apoyo. La evaluación de punto de referencia será administrada siguiendo el cronograma de evaluación del distrito. Los maestros
continuarán manteniendo registros precisos y completos de la asistencia y el progreso de los estudiantes.

Aprendices de inglés: se monitoreará la participación por medio de los índices de asistencia diaria. El progreso en las clases de contenido
fundamental será monitoreado a través del uso formativo de las evaluaciones, evaluaciones de punto de referencia, observación de
maestros y reuniones con padres. Los estudiantes de Kínder a 6. ° que reciben el ELD designado serán monitoreados en el desarrollo del
lenguaje y la lectoescritura usando DIBELS 8. Los maestros involucrarán a los estudiantes y comprobarán su conocimiento durante las
lecciones usando una variedad de estrategias de instrucción. Los maestros monitorearán el progreso de los estudiantes y facilitarán
sesiones de trabajo diarias en pequeños grupos y/o trabajo individual de instrucción estructurada para ayudar a los estudiantes que
necesiten ayuda en contenido y/o apoyo en el lenguaje. Asimismo, los maestros fijarán horas de oficina para reunirse con los
estudiantes/padres y brindarles retroalimentación, como también apoyo. La evaluación de punto de referencia será administrada siguiendo
el cronograma de evaluación del distrito.

Estudiantes de Educación de la Primera Infancia: las clases de Head Start y Preescolar se harán durante los bloques de tiempo designados
con el maestro y paraprofesionales, impartiendo instrucción en vivo. El trabajo individualizado y la instrucción será proporcionada a todos los

Departamento de Educación de California, julio 2020 Pág. 18

estudiantes y a sus familias durante las conferencias programas dos veces por semana. Durante dichas juntas, los maestros darán
seguimiento a la totalidad de las lecciones de clase, brindarán apoyo para metas individuales y conectarán a las familias con recursos
educativos.

Capacitación docente a distancia
[Describa sobre la capacitación docente y los recursos que se proporcionarán al personal para apoyar el programa de enseñanza a distancia,
incluyendo el apoyo tecnológico]

En el 2019-2020, nuestro distrito inició un desarrollo profesional riguroso para una instrucción directa eficaz y basada en la investigación. A
principios de junio, se ofrecieron varios días de PD (por sus siglas en inglés) intensivo en preparación para el año escolar 2020-2021.
Durante el verano de 2020, nuestros maestros y personal accedieron a más de 2900 horas de PD a su propio paso sobre temas
relacionados con la tecnología y prácticas efectivas en el entorno de aprendizaje a distancia. Además, ofrecimos PD la semana anterior al
inicio del año escolar. Este modelo de instrucción directa continuará siendo respaldado a través del PD en el 2020-2021, incluso en el
entorno de Aprendizaje a distancia. En las primeras cuatro semanas del año escolar, los maestros tendrán acceso a recursos de video de
EdTech de actualización para garantizar la fidelidad con el modelo de instrucción directa. Continuamos ofreciendo desarrollo profesional
para el aprendizaje a distancia con un enfoque en pedagogía, tecnología y temas socioemocionales. En el 2020-2021 iniciaremos PD
intensivo sobre temas de diversidad, raza y justicia social. Se puede acceder al PD a través de nuestra biblioteca digital en un entorno a su
propio paso, así como a través de sesiones en vivo virtuales/en línea. El PD en persona será muy limitado y se ofrecerá solo si es
absolutamente necesario siguiendo todas las precauciones de salud.
Los apoyos para maestros de Aprendizaje a distancia de TK-12 incluyen orientación, ritmo del plan de estudios, plantillas, recomendaciones
de tecnología educativa, horas de oficina de entrenamiento, boletines de información, desarrollo profesional identificado según sea
necesario y nuestro PD específico de matemáticas "Swun". Los maestros de área de contenido integrado y los maestros de instrucción
brindan a los nuevos maestros apoyo que también incluyó horas de oficina en las escuelas, capacitación sobre el plan de estudios y
herramientas de autoayuda, así como acceso a numerosos recursos.
A los maestros que trabajan con el programa MVA se les ha proporcionado desarrollo profesional en el plan de estudios de Florida Virtual
Academy, así como desarrollo profesional en los requisitos de responsabilidad de estudio independiente y cómo apoyar a los estudiantes y
padres en este entorno educativo.
El desarrollo profesional para maestros y proveedores de servicios de estudiantes con discapacidades acceden al mismo desarrollo
profesional riguroso que sus compañeros de educación general. El contenido basado en apoyos curriculares, prácticas basadas en
evidencia, Universal Design for Learning, así como capacitaciones especializadas enfocadas en prácticas específicas de educación especial
también se han puesto a disposición de todo el personal, tanto certificado como clasificado.
Los maestros de los Aprendices de inglés, incluyendo los estudiantes recién llegados, LTELS y RFEPS reciben apoyo curricular, apoyos y
estándares de ELD (por sus siglas en inglés). Además, los maestros de ELD tuvieron la oportunidad de participar en la capacitación de
LTRS (por sus siglas en inglés). Se les ha proporcionado acceso a múltiples aplicaciones de apoyo lingüístico y están siendo apoyados por
entrenadores de instrucción especializados en la adquisición del idioma.
A los maestros y auxiliares para maestros de Educación Infantil Temprana se les ha brindado desarrollo profesional sobre el Modelo y
Expectativas de Aprendizaje a Distancia de ECE (por sus siglas en inglés). Se proporcionará apoyo continuo a través de entrenamiento,

Departamento de Educación de California, julio 2020 Pág. 19

plantillas de lecciones, desarrollo profesional del currículo creativo, reuniones de colaboración de la comunidad de aprendizaje y enseñanza
intencionales. La capacitación tecnológica se brindará en las áreas de Microsoft Teams, sitios de Google y se ofrecerá a través de una
plataforma virtual. Todos los maestros de ECE tienen acceso al catálogo de desarrollo profesional, que también ofrece una variedad de
oportunidades de aprendizaje virtual y a su propio paso.
El apoyo técnico para los maestros se ofrece en una variedad de opciones, cada una adaptada a las necesidades del maestro o miembro
del personal. Para problemas con el hardware, el software y las aplicaciones, el personal envía un ticket al Help Desk. El personal de la
mesa de ayuda se ocupa de los tickets de manera oportuna para garantizar que el personal pueda recibir apoyo con una interrupción
mínima de la instrucción. Además, cada escuela capacitó al personal que ayuda en persona si es necesario mientras nuestros maestros
están instruyendo desde sus salones de clases. Para apoyo con el uso de software y aplicaciones, el distrito cuenta con entrenadores de
instrucción y un director de tecnología educativa que han desarrollado videos y otros materiales de capacitación para ayudar al personal.

Funciones y responsabilidades del personal
[Describa las nuevas funciones y responsabilidades del personal afectado como resultado de COVID-19]

Los Memorandos de entendimiento (MOU, por sus siglas en inglés) y las Cartas de acuerdo (LOA, por sus siglas en inglés) con los socios
de la unidad de negociación permitieron la reasignación y/o asignación de funciones alternativas.
MCS (por sus siglas en inglés) reunió un Equipo Operativo de COVID-19, que es un equipo interdisciplinario para clasificar los informes de
COVID-19 por parte del personal relacionados con pruebas positivas o situaciones de exposición potencial. El supervisor de Salud y
Seguridad Ambiental ha aumentado drásticamente el enfoque en la preparación de entornos físicos para tener en cuenta el distanciamiento
físico según las pautas del Departamento de Salud. El supervisor de Cumplimiento, Recursos Humanos ha aumentado drásticamente el
enfoque en el proceso interactivo para revisar las restricciones médicas de los empleados y las determinaciones de estado de alto riesgo y
determinar las modificaciones y/o adaptaciones apropiadas. Los maestros de la Academia Virtual de Modesto (MVA) tienen un MOU
separado para este entorno educativo. El departamento de Educación Alternativa aumentó en personal, agregó deberes al Supervisor y
agregó 31 maestros que cambiaron a MVA. El supervisor de Programas de Beneficios para Empleados ha aumentado drásticamente el
enfoque en ayudar a los empleados con las disposiciones de licencia, incluyendo las nuevas disposiciones de licencia de emergencia según
la Ley Familias Primero de Respuesta al Coronavirus (FFCRA, por sus siglas en inglés). El departamento de Servicios de Salud ha
aumentado drásticamente las redes dentro del distrito y con agencias de salud externas. La notificación de casos de COVID, las pruebas y
el rastreo de contactos se están convirtiendo en parte del trabajo diario. El personal de Servicios de Nutrición pasó de la distribución de
alimentos en la cafetería a la distribución de alimentos desde ubicaciones satélites en toda la comunidad, incluyendo el mantenimiento de
precauciones al interactuar con los estudiantes y los padres de familia. Se estableció una línea directa para apoyar a los padres durante el
aprendizaje a distancia, la opción de la línea directa para familias que hablan español cuenta con personal bilingüe de varios
departamentos. Para apoyar a los estudiantes refugiados, se está contratando un asistente comunitario bilingüe adicional para apoyar a los
estudiantes y familias que hablan farsi/dari durante el aprendizaje a distancia. El apoyo proporcionado por los entrenadores de instrucción
se ha ampliado para ofrecerse en un entorno de aprendizaje a distancia.

Departamento de Educación de California, julio 2020 Pág. 20

Apoyo a los alumnos con necesidades únicas
[Describa los apoyos adicionales que la agencia de educación local (LEA, por sus siglas en inglés) proporcionará durante el aprendizaje a
distancia para ayudar a los alumnos con necesidades únicas, incluyendo a los aprendices de inglés, los alumnos con necesidades
excepcionales atendidos a través de toda la gama de colocaciones, los jóvenes en hogar temporal, y los alumnos que están experimentando la
falta de vivienda]

Juventud de crianza/sin hogar
La juventud de crianza/sin hogar tiene necesidades académicas y relacionadas con recursos básicos como la alimentación, vestimenta y
vivienda. El apoyo socioemocional, la distribución de materiales y dispositivos electrónicos contribuyen al apoyo que se les brinda. Los
administradores y el personal de las escuelas recibieron información y orientación sobre cómo mantener la estabilidad de la escuela y el
mejor interés para estos grupos de estudiantes. La juventud de crianza/sin hogar seguirá recibiendo el apoyo y la asistencia del
intermediario en casos de juventud de crianza/sin hogar, el especialista en casos de juventud de crianza y del coordinador de casos de
juventud sin hogar. Parte de su trabajo incluye la determinación de necesidades adicionales, ya sea para todo el grupo de estudiantes o
necesidades específicas de cada familia. El especialista en casos de juventud de crianza y el coordinador de casos de juventud sin hogar,
trabajan para brindar apoyo especializado que incluye: (a) mayor comunicación por teléfono, correo electrónico u otros métodos y
verificación con estudiantes, familias y encargados; (b) garantizar que la escuela de origen de los estudiantes se mantenga, incluso si la
ubicación cambia a otra escuela o área de asistencia del distrito; (c) garantizar que los estudiantes sepan cómo participar en el Aprendizaje
a Distancia proporcionado por el distrito, incluyendo la provisión de recursos para ayudar a los estudiantes en tecnología y aplicaciones del
distrito; (d) conexión con información y recursos para mejorar la comunicación con los maestros para garantizar que los estudiantes sepan
dónde acceder a la instrucción en vivo y al trabajo escolar; (e) mayor comunicación sobre los recursos socioemocionales disponibles; (f)
colaboración con la Oficina de Educación del Condado de Stanislaus, los trabajadores sociales estudiantiles y las agencias comunitarias
para satisfacer las necesidades individuales de la juventud de crianza/sin hogar; (g) garantizar que los estudiantes y las familias conozcan
los lugares de crianza de comidas de los Servicios de Nutrición del Distrito; y (h) se ofrece tutoría a la juventud de crianza a través del
Programa de Servicios para Jóvenes de Crianza (FYSP, por sus siglas en inglés) de la Oficina de Educación del Condado de Stanislaus
(SCOE, por sus siglas en inglés).
Estudiantes aprendices de inglés (recién llegados, LTEL y RFEP)
En el programa diario de TK a 6. º, el ELD ocurrirá durante el segmento de instrucción de Lenguaje y Escritura. Las escuelas utilizarán los
datos de estudiantes aprendices de inglés y las listas de maestros para garantizar que cada estudiante aprendiz de inglés sea provisto con
las expectativas federales y estatales requeridas, incluyendo las pruebas ELPAC, el establecimiento de metas RFEP y el monitoreo RFEP,
ELD integrado y designado según el Proyecto de ley Senatorial 98. Los siguientes grados utilizarán el currículo de ELD aprobado por la
Mesa Directiva para ELD designados: K a 6. º Maravillas ELD, 7. º a 8. º StudySync y 9. º a 12. º Edge. Además, los estudiantes recién
llegados tienen dos clases adicionales (Fundamentos de Lenguaje y Fundamentos de Alfabetismo) para garantizar que el lenguaje y
contenido sean adquiridos. El ELD integrado se produce a través de la instrucción del área de contenido.

Poblaciones especiales adicionales

Departamento de Educación de California, julio 2020 Pág. 21

A los estudiantes refugiados se les seguirá ofreciendo apoyo especializado y vigilancia a través de un especialista de ayuda comunitaria
bilingüe. A los estudiantes migrantes se les seguirá ofreciendo apoyo y vigilancia especializada por medio de la Región III de Educación
Migratoria. Los estudiantes de la Academia de Lenguaje Dual continuarán recibiendo clases y apoyo para el aprendizaje de español e
inglés.

DELAC Y ELAC
DELAC y ELAC seguirán reuniéndose y se les ofrecerá información relativa a las ofertas de instrucción de estudiantes aprendices de inglés
y ayuda en base a sus aportes.

Traducción e interpretación
Las traducciones e interpretaciones continuarán ofreciéndose a través de la traductora del distrito y con el apoyo de Language Link.

Estudiantes en el Plan de la Sección 504
Los coordinadores escolares del plan 504 garantizarán lo siguiente: (a) la revisión anual y actualización de estudiantes en el plan 504 que
no se hayan completado en la primavera de 2020 debido al cierre de las escuelas, se realizará a partir de agosto de 2020; (b) para todos los
demás estudiantes en plan 504, se realizará un registro telefónico con los padres y/o tutores para discutir el plan actual relacionado al
Aprendizaje a Distancia, y se atenderán todas las inquietudes y se harán los ajustes necesarios al plan; y (c) los registros telefónicos se
documentarán en una hoja de registro y se ubicarán en el archivo del plan 504 de los estudiantes. Los estudiantes con un plan 504 cuyos
padres eligieron ser ubicados en la Academia Virtual Modesto (MVA, por sus siglas en inglés) participarán en una reunión del plan 504 para
determinar si la ubicación en la MVA cumple con las necesidades del estudiante. Las acomodaciones serán revisadas y ajustadas en la
MVA para determinar si cumplen con las necesidades del estudiante.

Estudiantes con discapacidades
Los maestros usan el mismo horario de educación general para trabajar con estudiantes con discapacidades. Se proporcionan detalles
itinerantes al personal, los estudiantes y padres. Las evaluaciones para los IEP se realizan de modo 1 a 1 (En los centros de evaluación se
brindan equipos de protección individual o PPE, por sus siglas en inglés). Los planes de Aprendizaje a Distancia deben ser actualizados
dentro de los primeros 45 días y añadidos al documento del IEP. Estos deben ser completados en consulta con los padres. Los proveedores
de SPED completan un registro de contactos y/o registros para documentar el tiempo. Los servicios relacionados se proporcionan a través
de tele terapia, videoconferencia, apoyo familiar y otras metodologías según sea necesario. Los estudiantes tienen acceso al currículo
requerido, así como a apoyos de aprendizaje táctil proporcionados a través de cajas de tareas de necesidades específicas para garantizar
el acceso a las metas y objetivos del IEP. Los maestros de recursos y otros proveedores están trabajando en colaboración para garantizar
que los maestros de educación general proporcionen acceso a través de modificaciones y adaptaciones que el estudiante pueda requerir en
el Aprendizaje a Distancia. Los estudiantes con discapacidades leves o moderadas cuyos padres eligieron ser ubicados en la MVA, lo harán
a través del proceso de IEP para determinar si la ubicación en la MVA cumple con las necesidades del estudiante. Los servicios de volumen
de casos son dados por el maestro de volumen de casos (maestro de recursos) de la escuela de origen. El maestro de recursos consulta
con el maestro de educación general (MVA) según sea necesario. El distrito revisa y hace los arreglos necesarios para cualquier estudiante

Departamento de Educación de California, julio 2020 Pág. 22

con discapacidades moderadas o severas que sea ubicado en el programa de la MVA por medio de su IEP. Este es un caso infrecuente que
requiere arreglos especiales.

Acciones relacionadas con el programa de aprendizaje a distancia [Puede añadir filas y acciones adicionales
según sea necesario]

Descripción
Fondos
totales

Contribuciones

Acción 2A: Dispositivos y conectividad
Incluyendo la infraestructura para la tecnología, el personal tecnológico, los dispositivos, el personal de apoyo
a la conectividad a Internet, los puntos de acceso inalámbrico, el sistema de acceso a Internet LTE.

TOTAL:
$21,306,625

Sí

Acción 2B: Apoyo a los estudiantes aprendices de inglés, jóvenes de crianza, jóvenes sin hogar y
estudiantes con necesidades especiales
(Financiado en 1B)

Ver acción 1B Sí

Acción 2C: Apoyo de instrucción para la educación a distancia y de la MVA
Licencias de software, coordinador de tecnología, Kínder de día completo con para profesionales, paquetes
para estudiantes, soporte en educación física, laboratorios virtuales, guiones digitales de teatro, software de
música para K a 6.º, materiales para estudiantes, plan de estudios de la MVA y personal clasificado,
estaciones de trabajo de la MVA, acceso remoto de maestros a estudiantes, servicios de biblioteca.

Apoyo al currículo de Aprendizaje a Distancia: Los coordinadores de currículo son financian en la Medida 2D

TOTAL:
$14,354,681

Sí

Acción 2D: Desarrollo profesional en el Aprendizaje a Distancia
Planeación de lecciones, desarrollo profesional, coordinadores de currículo, instructores, equipos escolares de
liderazgo, micrófonos para Aprendizaje a Distancia.

TOTAL:
$10,664,496

Sí

Pérdida de aprendizaje del alumno
[Describa la forma en que la agencia de educación local (LEA, por sus siglas en inglés) abordará la pérdida de aprendizaje de los alumnos que
resulte de COVID-19 durante los años escolares 2019–2020 y 2020–21, incluyendo la forma en que la LEA evaluará a los alumnos para medir
el estado de aprendizaje, en particular en las áreas de lectoescritura en inglés, desarrollo del idioma inglés, y matemáticas.]

Departamento de Educación de California, julio 2020 Pág. 23

Se están administrando evaluaciones de diagnóstico a todos los estudiantes en todas las áreas de contenido básico para determinar la
pérdida de aprendizaje. Los datos de las pruebas de diagnóstico serán para uso de los maestros solo para impulsar la instrucción formativa
y medir las ganancias y/o pérdidas durante el cierre de la escuela. Los maestros monitorearán el progreso de los estudiantes y facilitarán el
trabajo diario e intervención en grupos pequeños según sea necesario. Los instructores de MTSS detectarán a los estudiantes que
necesiten intervención y garantizarán que reciban una intervención específica basada en las necesidades del estudiante.
Nuestro proceso de SST continuará. Durante las primeras seis semanas de escuela, se hará una revisión completa de las SST incompletas
de 19/20 para determinar si el proceso debe continuar, esto incluirá el contacto con padres y maestros.

Estudiantes con discapacidades: debido a que sabemos que todos los estudiantes demostrarán una regresión desde el cierre de la escuela
en la primavera de 2020, los maestros de educación especial buscarán medir el progreso actual de aprendizaje de los estudiantes, basados
en una comparación de aprendizaje del inicio del año escolar 2020-21 contra un informe de progreso obtenido antes del cierre de las
escuelas en marzo de 2020.

Estudiantes aprendices de inglés (recién llegados, LTEL y RFEP): para los estudiantes que pudieron completar la evaluación de ELPAC
cumulativo, la comparación de crecimiento del ELPAC se utilizará para identificar las fortalezas del desarrollo de lenguaje, los crecimientos y
las brechas en el desarrollo de lenguaje. Todos los estudiantes de inglés participarán en la evaluación de diagnóstico para promover la
instrucción formativa y medir ganancias y/o pérdidas durante el cierre de las escuelas. Además, los maestros designados en el desarrollo de
lenguaje supervisarán el progreso de los estudiantes en esta área. Al igual, los maestros garantizarán facilitar la instrucción e intervenciones
en grupos pequeños según sea necesario.

La pérdida de aprendizaje en estudiantes de la Academia Virtual Modesto, se medirá mediante pre-exámenes para que tanto estudiante,
padre y maestro tengan un punto de referencia para determinar los apoyos necesarios y acceder al currículo de estudio independiente. El
currículo tiene apoyos para el desarrollo de habilidades que se pueden brindar a los estudiantes detectados con pérdida de aprendizaje.
Cuando un estudiante tiene una brecha significativa en sus habilidades, se aconsejará a la familia trasladarlo a aprendizaje presencial o a
distancia a medida que se disponga de más apoyos en este entorno.

Estrategias para la pérdida de aprendizaje de los alumnos
[Describa las acciones y estrategias que la agencia de educación local (LEA, por sus siglas en inglés) utilizará para abordar la pérdida de
aprendizaje y aceleramiento del progreso del aprendizaje de los alumnos, según sea necesario, incluyendo la forma en que estas estrategias
difieren para los alumnos que son aprendices de inglés, de bajos ingresos, jóvenes en hogar temporal, alumnos con necesidades
excepcionales, y alumnos que están experimentando la falta de vivienda.]:

Juventud de crianza/sin hogar: se utiliza un enfoque de trauma informado para apoyar a la juventud de crianza/sin hogar. Los maestros y el
personal tienen a su disposición un desarrollo profesional en trauma informado para apoyar a los estudiantes. Se brindan materiales
escolares a las familias necesitadas. Se brindan dispositivos de acceso a Internet a la juventud sin hogar que carece de un servicio
confiable de Internet. El Distrito Escolar Modesto ayuda a los estudiantes de hogares de crianza que necesitan servicios de tutoría con
conexión al Programa de Coordinación de Juventud en Hogares de Crianza (FYCP, por sus siglas en inglés) de la Oficina de Educación del
Condado de Stanislaus (SCOE, por sus siglas en inglés). El especialista en casos de juventud de crianza y el coordinador de casos de

Departamento de Educación de California, julio 2020 Pág. 24

juventud sin hogar, brindan alcance y asistencia a los estudiantes para ayudarles a navegar en la tecnología, el apoyo emocional,
académico y social. Los estudiantes de la escuela preparatoria que tienen créditos deficientes, trabajan con su consejero para determinar un
plan de recuperación para pasar las clases. Las oportunidades de recuperación existen tanto en la Escuela de Verano Extendida como en la
regular.

Estudiantes con discapacidades: el distrito está trabajando en el desarrollo de apoyos adicionales para los estudiantes con discapacidades
que se ofrecerán después del horario regular cuando termine el Aprendizaje a Distancia. Además, el distrito está buscando comprar un
programa de apoyo de aprendizaje independiente en línea para los estudiantes de K a 8. º para ayudar con la regresión de habilidades
básicas. Este mismo concepto está siendo investigado para ayudar con entrenamiento mediante ensayo discreto a los estudiantes, mientras
están fuera del campus a través de una plataforma digital. A medida que los equipos del IEP se reúnen para discutir la posible pérdida de
aprendizaje, el progreso y las necesidades de los estudiantes, la determinación de apoyos, servicios y ayudas adicionales serán
componentes que el equipo se encargará de revisar y abordar.

Estudiantes aprendices de inglés (recién llegados, LTEL y RFEP): para abordar la pérdida de aprendizaje en los estudiantes aprendices de
inglés, se espera que los maestros supervisen a los estudiantes aprendices de inglés durante el ELD designado y también durante la
instrucción en pequeños grupos de artes del idioma inglés. Los maestros han acumulado tiempo para brindar apoyo y asistencia adicional y
pueden remitir a los estudiantes a intervenciones adicionales.

Estudiantes de la Academia Virtual Modesto: como programa de estudio independiente en línea, las acciones para abordar la pérdida de
aprendizaje incluirán el acceso de los estudiantes a tutorías y apoyo diurno extendido (Escuela de Verano Extendida) en sus escuelas
Apoyos adicionales para tratar la pérdida de aprendizaje.

Apoyos adicionales para abordar la perdida de aprendizaje

El Distrito Escolar Modesto ofrece un programa después de clases llamado RISE (por sus siglas en inglés): intervención Rigurosa por la
Excelencia del Estudiante. Este es un programa de intervención académica dirigido a los estudiantes de 1. º a 6. º que necesitan ayuda
adicional, y está disponible de manera gratuita para las familias. El personal de RISE está comprometido con la excelencia estudiantil y
continuamente busca maneras de ayudar a cada estudiante a alcanzar su mayor potencial. RISE se ofrecerá a través de videoconferencia
mientras se proporcione Aprendizaje a Distancia. El programa inicia en septiembre. El distrito ofrece actualmente otras formas de asistencia
después de clases a los estudiantes que necesitan recuperación. Además, el distrito está buscando comprar un programa adicional de
intervención de aprendizaje en línea para los estudiantes de K a 8. º. Este programa permitirá a los estudiantes recibir una intervención
específica tanto en artes del idioma inglés como en matemáticas.

Efectividad de las estrategias de pérdida de aprendizaje por los alumnos
[Describa cómo se medirá la eficacia de los servicios o apoyos proporcionados para abordar la pérdida de aprendizaje].

El Distrito Escolar Modesto ha establecido un calendario de evaluación para TK a 6. º, 7. º a 8. º y 9. º a 12. º. En preparación para el inicio
del año escolar a través del Aprendizaje a Distancia, hemos agrupado y actualizado nuestra base de datos en Schoology y hemos hecho
actualizaciones tanto en el tablero de información como en el sitio web. Estas herramientas nos ayudarán a tener datos oportunos para

Departamento de Educación de California, julio 2020 Pág. 25

apoyar a nuestros estudiantes y determinar su progreso. Nuestro nuevo tablero de información interno de MODD proporciona un mejor
seguimiento en la participación de los estudiantes en el Sistema de Gestión de Aprendizaje adoptado por el distrito, Schoology. El personal
del distrito y de las escuelas podrá acceder a datos drill through o de revisión en detalle e indicadores clave de rendimiento para la
evaluación de asistencia en línea, disciplina y participación en el Aprendizaje a Distancia. Los maestros monitorearán el progreso de los
estudiantes para garantizar que la instrucción y los apoyos que se brinden, aborden las necesidades de los estudiantes. A inicios del año, se
proporcionaron evaluaciones de diagnóstico para que los maestros evaluaran el alcance de la pérdida de aprendizaje. Los estudiantes que
participan en grupos de intervención serán monitoreados cada cinco lecciones para garantizar que tengan un progreso adecuado. También,
se ha desarrollado un tablero de control interno de consejeros para brindar indicadores de rendimiento que incluyen la inscripción en A-G,
ubicación avanzada, educación técnica profesional, el programa de Bachillerato Internacional y las tareas de curso de créditos a nivel
universitario. Los desarrollos adicionales permitirán al personal monitorear el progreso de los estudiantes hacia la finalización. Los
consejeros de la escuela de residencia permanecerán para manejar su carga de trabajo sin importar el modelo de instrucción.

Estudiantes de la Academia Virtual Modesto: las reuniones semanales se realizarán con los profesores. La efectividad de las estrategias
implementadas será determinada por la evaluación de las tareas enviadas por el estudiante. Los instructores tomarán nota de la integridad y
corrección del trabajo y se tomarán medidas correctivas.

Estudiantes con discapacidades: el Distrito Escolar Modesto estableció calendarios de evaluación y cronogramas de monitoreo para
también apoyar a nuestros estudiantes con discapacidades. Nuestras plataformas actualizadas de Schoology y el tablero de información,
ofrecen actualizaciones continuas para brindar información sobre el progreso de los estudiantes, la asistencia y el acceso a nuestras
plataformas digitales para el personal, la administración de las escuelas y el personal de la oficina central. Estamos desarrollando
herramientas para que el personal pueda acceder a datos de nivel estudiantil e indicadores clave de rendimiento para evaluar el progreso
hacia el dominio de contenido y los objetivos. Los maestros monitorearán el progreso de los estudiantes para garantizar que la instrucción y
los apoyos que se están brindando, respondan a las necesidades de los estudiantes. Los estudiantes que participan en grupos de
intervención, y/o el apoyo de grupos pequeños de SAI utilizando SRA, serán monitoreados cada cinco lecciones para garantizar que tengan
un progreso adecuado. Además, para nuestros estudiantes con discapacidades, una revisión del progreso de metas cada trimestre a través
de evaluaciones formativas y observación nos permitirá identificar áreas de crecimiento potencial y/o preocupación para los estudiantes. En
el caso de que haya áreas de regresión o falta de progreso, los equipos de IEP revisarán la información de los estudiantes para determinar
la adición o ajustes a los apoyos y servicios.

Estudiantes aprendices de inglés (recién llegados, LTEL y RFEP): la efectividad de la pérdida o ganancia de los estudiantes aprendices de
inglés será monitoreada a través de datos en MOSIS, Schoology, PowerSchool y el tablero de información de MODD del distrito. Los
maestros de los estudiantes aprendices de inglés monitorearán el progreso para garantizar que la instrucción y el apoyo que se proporcione,
aborde las necesidades de los estudiantes. Los estudiantes aprendices de inglés que participan en grupos de idiomas y de apoyo serán
monitoreados en intervalos cortos de lecciones para garantizar un progreso adecuado.

Juventud de crianza/sin hogar: el Distrito Escolar Modesto utiliza un calendario de evaluación para los niveles de primaria, secundaria y
preparatoria. Los datos de evaluación están disponibles en SchoolCity con la capacidad de drill through o de revisión en detalle para
monitorear el desempeño de los estudiantes en grupos específicos. Además, el tablero de información de Modesto también proporcionará
datos drill through o de revisión en detalle e indicadores clave de rendimiento para la evaluación de progreso hacia el dominio de contenido

Departamento de Educación de California, julio 2020 Pág. 26

y las metas. Las calificaciones y unidades obtenidas son supervisadas por los maestros y consejeros. Los equipos escolares se reúnen para
abordar las áreas académicas de interés con seguimiento y proyección, proporcionada por el especialista en casos de juventud de crianza y
el coordinador de casos de juventud sin hogar.

Acciones para hacer frente a la pérdida de aprendizaje de los alumnos [Puede añadir filas y acciones adicionales
según sea necesario]

Descripción
Fondos
totales

Contribuciones

Acción 3A: Abordando la pérdida de aprendizaje
RISE (por sus siglas en inglés): Intervención Rigurosa por la Excelencia Estudiantil, centros de intervención,
recuperación de créditos, programas de corrección, MTSS, consejeros para la Academia G230 y para Elliott,
AVID Excel, seminario de primer año, Escuela de Verano para aprendices de inglés.

TOTAL:
$8,533,777

Sí

Acción 3B: Apoyo a los estudiantes aprendices de inglés, jóvenes de crianza, jóvenes sin hogar y
estudiantes con necesidades especiales
(Financiado en 1B)

Ver acción 1B Sí

Acción 3C: Evaluación de pérdida de aprendizaje
Evaluaciones: punto de referencia, formaciones, base

TOTAL:
$255,297

Sí

Salud mental y bienestar social y emocional
[Describa cómo la agencia de educación local (LEA, por sus siglas en inglés) supervisará y apoyará la salud mental y el bienestar social y
emocional de los alumnos y el personal durante el año escolar, incluyendo la capacitación docente y los recursos que se proporcionarán a los
alumnos y el personal para hacer frente a los traumas y otros impactos de COVID-19 en la comunidad escolar.]

Es fundamental que utilicemos personal para apoyar las necesidades de los estudiantes durante estos tiempos difíciles. La comprensión y
empatía del maestro y el consejero es fundamental para apoyar a los estudiantes cuyas experiencias traumáticas se han incrementado.
Tenemos un "enfoque de todas las manos a la obra" para las intervenciones de nivel 2 y 3. El distrito ha desarrollado y puesto a disposición
recursos socioemocionales tanto para los estudiantes como para el personal. Estos se encuentran en el sitio web del distrito, así como
dentro del Sistema de Gestión de Aprendizaje del Distrito - Schoology. El Distrito mantiene una línea directa socioemocional para
estudiantes y familias. La línea directa es manejada por consejeros que pueden ayudar a los estudiantes que lo necesiten. El apoyo y los
recursos se brindan según las necesidades únicas de cada estudiante.
Continuamos nuestra asociación con el Centro de Servicios Humanos (CHS, por sus siglas en inglés) con proveedores e información
proporcionada a todas las escuelas. Nuestros cambios al Aprendizaje a distancia respaldan el uso máximo del especialista de ayuda a los

Departamento de Educación de California, julio 2020 Pág. 27

estudiantes (SAS, por sus siglas en inglés) para brindar asesoramiento individual a corto plazo, así como asesoramiento en grupos
pequeños. La función de nuestros profesionales clínicos sigue vigente para apoyar a los estudiantes. El personal de CHS también está
ayudando con mayores esfuerzos de comunicación a través de boletines informativos mensuales, talleres de video sobre temas de
bienestar socioemocional para el personal, los estudiantes y las familias.
Focusing on Children Under Stress (FOCUS) apoya a los niños expuestos a la violencia y el trauma a través de una mejor comunicación y
colaboración entre los primeros intervinientes (autoridades policiales, bomberos, servicios de emergencias médicas, etc.), las escuelas y los
recursos comunitarios. Cuando ocurre una exposición a un incidente traumático (es decir, violencia doméstica, abuso infantil, muerte en la
familia, testigo de un crimen, pérdida de la casa debido a un incendio en la casa, etc.), la información del niño se incluye en una notificación
de FOCUS enviada directamente a el distrito escolar y la escuela de asistencia. La "Notificación de FOCUS" alerta a la escuela que este
niño puede haber estado expuesto a un incidente traumático y puede exhibir o desarrollar problemas académicos/de comportamiento. No se
dan detalles específicos sobre el incidente, solo una simple solicitud: enfocarse en el niño y tratarlo con cuidado. El administrador de la
escuela alerta al maestro o consejero del niño que utiliza intervenciones sensibles al trauma según lo considere apropiado.
Estudiantes con discapacidades: Los estudiantes con discapacidades continuarán recibiendo terapia como se indica en su IEP (por sus
siglas en inglés) durante el aprendizaje a distancia. Esto se llevará a cabo mediante teleterapia e incluye asesoramiento individual,
asesoramiento grupal y capacitación en habilidades sociales. Los equipos de IEP y SST (por sus siglas en inglés) continuarán reuniéndose
para discutir y abordar cualquier inquietud relacionada con la salud mental de un estudiante a través del proceso del equipo de IEP. Las
referencias, la adición de servicios o el ajuste de apoyos continuarán ocurriendo durante el aprendizaje a distancia.
Aprendices de inglés (estudiantes recién llegados, LTELS, RFEP): Los aprendices de inglés pueden recibir apoyo a través de la asociación
de MCS con el Centro de Servicios Humanos y los apoyos de SAS. Los estudiantes refugiados también tienen acceso a apoyo
especializado a través de una asociación con el Centro de Servicios Humanos. Además, el coordinador de estudiantes recién llegados está
organizando reuniones individuales con estudiantes recién llegados; en esas reuniones se discute el bienestar social y emocional.

Compromiso y alcance estudiantil y familiar
[Describa las medidas tomadas para el aumento de participación de los alumnos, incluyendo los procedimientos para las estrategias de
reincorporación por niveles para los alumnos ausentes de la enseñanza a distancia y la forma en que la agencia de educación local (LEA, por
sus siglas en inglés) se comunicará con los alumnos y sus padres o tutores, incluso en idiomas distintos al inglés, cuando los alumnos no
cumplan los requisitos de la enseñanza obligatoria, o si la LEA determina que el alumno no está participando en la instrucción y corre el riesgo
de perder el aprendizaje.]

Hemos desarrollado un protocolo para implementar con fidelidad los requisitos del Departamento de Educación de California y del Distrito
Escolar Modesto específicos para el seguimiento de la asistencia en el entorno de Aprendizaje a distancia (DL, por sus siglas en inglés).
Utilizamos un enfoque dual: asistencia y participación/compromiso. En este nuevo y dinámico entorno educativo, el Distrito Escolar Modesto
continuará actualizando al personal a medida que el CDE continúe definiendo y describiendo las expectativas de aprendizaje a distancia.

Procedimientos de asistencia de estudiantes

Departamento de Educación de California, julio 2020 Pág. 28

Mantenemos el seguimiento de la asistencia separado de la participación/compromiso. Los maestros controlan la asistencia diaria de los
estudiantes a través de PowerSchool. Los maestros marcan a los estudiantes ausentes cuando un estudiante pierde un día de instrucción
completo (TK-6) o el período completo de clases (7-12). Si un estudiante inicia sesión después de haber sido marcado ausente, el
estudiante será marcado como "tarde". En el entorno de DL, siempre que los estudiantes hayan participado en cualquier momento, el
estudiante debe ser marcado como "presente" o "tarde". Los estudiantes que no estén presentes al comienzo de un período de instrucción
se marcarán tarde.
Los procedimientos de asistencia anteriores reconocen que en un entorno de DL un estudiante puede llegar tarde a clase por razones fuera
de su control (es decir, problemas con Internet/computadora, falta de apoyo en casa, etc.). Si un maestro sospecha que un estudiante se
está aprovechando de los procedimientos de asistencia, el maestro primero debe ponerse en contacto con los padres de familia y los
estudiantes para abordar los problemas de asistencia y participación/compromiso del estudiante. Si esto no soluciona el problema, el
maestro debe generar una referencia (proceso que se describe a continuación) para obtener apoyo adicional.
El proceso para abordar a los estudiantes que demuestren una participación/compromiso inconsistente en el aprendizaje a distancia será:
(1) Primero, la junta del maestro con el estudiante, (2) el maestro se comunicará con el hogar/conferencia entre los padres de familia y
maestros, (3) el maestro genera una referencia MOSIS, "Comportamiento": haga clic en la categoría “Otro”, “Razón de la referencia”:
describa la (s) inquietud (es) o problema (s) de aprendizaje a distancia, (4) El personal de apoyo de la escuela y/o la administración se
comunicará con el hogar. Documentar apoyos e intervenciones.

Plan de reincorporación del Aprendizaje a distancia
El distrito ha desarrollado y proporcionado a todos los administradores capacitación e información sobre el Plan de Reincorporación del
Aprendizaje a distancia. El plan describe los pasos a seguir para asegurar una intervención y apoyo adecuados y oportunos. Esto incluye
ponerse en contacto con familias, visitas a hogares y apoyo del personal que incluye: coordinadores de asistencia, personal de asistencia,
especialistas en procedimientos médicos, auxiliares de maestros, supervisores del campus escolar, asistentes del campus escolar, personal
de servicio de patio y asistentes de salud.

Estudiantes de MVA: La asistencia a un ambiente de estudio independiente está determinada por el porcentaje de trabajo asignado
completado. Se mantiene un registro semanal del porcentaje de tareas completadas, así como de la cita perdida, y se realizará una
evaluación al final de cada período de calificaciones (semestre/trimestre) en cuanto a lo apropiado de la participación continua de los
estudiantes en MVA. Las ausencias y la falta de participación serán documentadas y las remisiones para que el consejero realice un
seguimiento.
Estudiantes con discapacidades: Los estudiantes con discapacidades leves a moderadas seguirán los mismos procedimientos que en la
educación general con respecto al monitoreo y seguimiento de la asistencia. Si un estudiante falta más de tres días a la escuela, la escuela
realizará una visita al hogar. Además, el administrador de casos trabajará para programar una reunión del IEP con la familia para discutir los
requisitos para asistir a la escuela y participar en el aprendizaje a distancia. Para los estudiantes con discapacidades moderadas a severas

Departamento de Educación de California, julio 2020 Pág. 29

que no pueden participar en el aprendizaje a distancia, el maestro de educación especial y el personal de apoyo monitorean la asistencia
diaria a través de registros de contacto. Los maestros de SPED (por sus siglas en inglés) utilizan su registro de contactos para indicar
adecuadamente la asistencia en PowerSchool.
Aprendices de inglés (estudiantes recién llegados, LTELS, RFEPs): Los aprendices de inglés, incluidos los estudiantes recién llegados,
LTELS y RFEPS seguirán los mismos procedimientos que la educación general en lo que respecta al control y seguimiento de la asistencia.
Si un estudiante falta más de tres días a la escuela, la escuela se comunicará con las familias. Además, el coordinador de estudiantes
recién llegados ayudará a comunicarse con las familias si los estudiantes recién llegados faltan o llegan tarde.

Nutrición escolar
[Describa la forma en que la agencia de educación local (LEA, por sus siglas en inglés) proporcionará comidas nutricionalmente adecuadas a
todos los alumnos, incluyendo a los alumnos que reúnan los requisitos para recibir comidas gratuitas o a precio reducido, cuando los alumnos
participen tanto en la enseñanza presencial como en la enseñanza a distancia, según corresponda.]

A todos los estudiantes de TK-12 se les ofrecerán comidas de Servicios de Nutrición. Todas las escuelas en el Distrito Escolar Modesto
están participando en el Programa de Disposición de la Comunidad (CEP, por sus siglas en inglés), este programa proporciona comidas
gratuitas a todos los estudiantes. Durante el Aprendizaje a distancia, tenemos lugares para recoger comidas (curbside pickup) en 20
escuelas. Todos los lugares de comida están abiertos para recoger entre las 10:35 am y las 12:30 pm. Los horarios diarios de los
estudiantes proporcionan un tiempo adicional de 1 hora. para el almuerzo para tener tiempo suficiente para que lo recojan. Los estudiantes
inscritos en el Distrito Escolar Modesto, independientemente de la escuela en la que estén inscritos, pueden recoger las comidas en
CUALQUIERA de las ubicaciones. Las tarjetas de identificación con código únicas para cada estudiante se utilizan para obtener las
comidas. El personal de Servicios de Nutrición utilizará las cafeterías/salones de usos múltiples para la preparación de comidas todos los
días de 6:00 am a 3:00 pm.
Para las familias que no hablan inglés, toda la comunicación de MCS con respecto a la distribución de comidas se envía en inglés y
español; los mensajes de voz que se envían también se graban en inglés y español.
Al reabrir las escuelas, la distribución de comidas en persona se determinará con el Equipo Operativo de MCS COVID 19 para garantizar la
seguridad del personal y los estudiantes. Se llevará a cabo capacitación para el personal y los estudiantes sobre el procedimiento a seguir,
se colocarán carteles adecuados con instrucciones para ayudar al personal y a los estudiantes a seguir las indicaciones.

Acciones adicionales para aplicar el Plan de Continuidad del Aprendizaje [Se
pueden añadir filas y acciones adicionales según sea necesario].

Sección Descripción
Fondos
totales

Contribuciones

N/A Acción 4A: Alcance comunitario y para padres de familia TOTAL: Sí

Departamento de Educación de California, julio 2020 Pág. 30

Aumento o mejora de los servicios para los jóvenes en hogar temporal, los
aprendices de inglés, y los alumnos de bajos ingresos
Porcentaje para aumentar o mejorar los
servicios

Incremento del reparto basado en la matriculación de jóvenes en hogar temporal, aprendices de
inglés, y alumnos de bajos ingresos

26.96%. $66,668,384

Descripciones obligatorias
[Para las acciones que se proporcionan a una escuela, o a través del distrito escolar o la oficina de educación del condado (COE, por sus
siglas en inglés), explique (1) cómo las necesidades de los jóvenes en hogar temporal, los aprendices de inglés, y los alumnos de bajos
ingresos se consideraron primero que todos, y (2) cómo estas acciones son eficaces para satisfacer las necesidades de estos estudiantes.]

El Distrito Escolar Modesto están dirigiendo estratégicamente recursos para mejorar los resultados de todos los estudiantes, pero que están
dirigidos principalmente hacia nuestra alta población de estudiantes no duplicados. El objetivo general del Distrito de aumentar y cerrar la
brecha de rendimiento de los estudiantes de pocos recursos se centra en brindar servicios en las ocho áreas prioritarias del estado. Si bien
todos los estudiantes pueden beneficiarse, las acciones y los servicios están directamente relacionados con nuestros estudiantes no
duplicados.

Aumentar la participación de los padres de familia, traductor de
todo el distrito, traductores mecanógrafos, asistente comunitario,
oficina de estudiantes, padres y comunidad, plan de comunicación.

$1,949,843

Salud mental y bienestar social y
emocional

Acción 4B: Salud mental y bienestar social y emocional
Plan de intervención para el comportamiento y apoyo positivo
(PBIS, por sus siglas en inglés), maestro de comportamiento,
especialista en intervención de comportamiento, Centro de
Servicios Humanos.

TOTAL:
$3,252,597

Sí

Participación y divulgación de estudiantes
y familias (asistencia)

Acción 4C: Asistencia
Asistentes del campus escolar, supervisores del campus escolar,
coordinadores de asistencia

TOTAL:
$ 2,446,864

Sí

Nutrición escolar Acción 4D: Nutrición escolar
Fondos adicionales para abordar las necesidades únicas durante
COVID.

TOTAL:
$1,591,857

Sí

Departamento de Educación de California, julio 2020 Pág. 31

Las áreas específicas incluyen:
1. Incrementar el personal y los servicios para atender las necesidades de los estudiantes con dificultades y sus familias al brindar apoyos

socio-emocionales y actividades de acercamiento a los padres. Las necesidades de los jóvenes de crianza temporal, los Aprendices de
inglés y los estudiantes de bajos ingresos se priorizan para determinar las necesidades adicionales de personal. El personal adicional es
eficaz para satisfacer las necesidades, ya que han recibido desarrollo profesional específico para apoyar las necesidades de nuestros
estudiantes con mayor riesgo. Estos apoyos se monitorean para determinar si se necesitan esfuerzos adicionales.

2. Actualizar la infraestructura tecnológica y las instalaciones para ofrecer unos ambientes de aprendizaje que motiven y apoyen a los

estudiantes en su aprendizaje. Brindas a los estudiantes oportunidades para aprender las Habilidades del Siglo 21 mediante al acceso a
computadoras. Nos aseguramos de que cada estudiante tenga un dispositivo. Se realizó un alcance específico para llegar a los
estudiantes de crianza temporal y los estudiantes sin hogar. Para los Aprendices de inglés, el personal se acercó a cada familia para
informarles sobre cómo recoger un dispositivo. Cuando fue necesario, los dispositivos se entregaron a los hogares de los estudiantes.
Las poblaciones de estudiantes en riesgo tienen prioridad para recibir puntos de acceso (hot spots) para la conectividad a Internet.

3. Brindar capacitaciones estructuradas a los maestros para incrementar el conocimiento de las nuevas normas y la implementación de
estrategias efectivas para la instrucción. Las sesiones de PD a distancia incluyeron cómo acceder a soportes y otros apoyos. Los
maestros de instrucción están disponibles para apoyar al maestro en la creación de instrucción de enseñar nuevamente e intervención
según sea necesario.

4. Brindar oportunidades de enriquecimiento a las que nuestros estudiantes socioeconómicamente desfavorecidos (SED, por sus siglas en

inglés), jóvenes de crianza temporal, y Aprendices de inglés puede que no tengan acceso en sus casas. Durante el aprendizaje a
distancia, esto incluye laboratorios de ciencias virtuales, instrucción musical y nuestro programa ASES.

 [Describa cómo están aumentando o mejorando los servicios para jóvenes en hogar temporal, aprendices de inglés, y alumnos de bajos
ingresos en el porcentaje requerido.]

Durante el aprendizaje a distancia, priorizamos brindarles a los estudiantes en riesgo acceso al plan de estudios digital con soportes
integrados. Las siguientes acciones están directamente relacionadas con la satisfacción de las necesidades de nuestros subgrupos de tener
acceso a la tecnología y usarla de manera competente: • Actualización de la infraestructura para tecnologías • Compra de computadoras y
pantallas para los salones de clases ya que los maestros están proporcionando la instrucción desde sus salones de clases y dispositivos
para estudiantes 1:1 • Apoyar Future Ready; expandir el modelo de escuela digital a todas las escuelas preparatorias • Apoyar un programa
de alfabetización informática en la primaria.
El Distrito reconoce que nuestros estudiantes de pocos recursos pueden provenir de hogares que pueden beneficiarse de un alcance
adicional para aumentar su participación. Por lo tanto, se realizan esfuerzos organizados para mejorar los servicios a través del alcance a
nuestras familias de nuestros estudiantes SED y EL: • Recursos para la participación de los padres de familia con un enfoque en el
aprendizaje a distancia • Clases de liderazgo para padres de familia • Línea directa en español (Hotline).

Ampliamos y mejoramos los servicios para nuestros Aprendices de inglés para cumplir con sus necesidades únicas. Además de mantener
programas para apoyar a los EL, el LCP proporciona el siguiente personal y sistemas de apoyo: • Proporcionar puestos financiados por

Departamento de Educación de California, julio 2020 Pág. 32

encima de la base para aumentar los traductores • Agregar maestros de instrucción para apoyar el PD de EL • Expandir nuestra Academia
de Lenguaje Dual • Promover el dominio multilingüe en las escuelas preparatorias • Auxiliares de maestros • Apoyo social y emocional para
los estudiantes del Instituto de Lenguaje • Administrador de DLA • PD para maestros sobre los estándares de ELD en la instrucción en línea.

Nuestros estudiantes no duplicados tienen mayores necesidades de instrucción. El distrito respondió agregando oportunidades de
remediación adicionales y proporcionando PD enfocado en estrategias para estudiantes con dificultades. Estos estudiantes necesitan ayuda
adicional para aprender opciones de carrera y posgrado. Si bien todos los estudiantes se benefician, el aumento de las acciones está
dirigido a nuestros jóvenes SED, EL y jóvenes de crianza temporal: • Proporcionó PD sobre estrategias de instrucción efectivas para
subgrupos • Materiales de instrucción suplementarios alineados con los estándares • Aumentar los maestros de currículo y los maestros de
instrucción.

El personal adicional proporciona orientación y apoyo socioemocional para permitir que más estudiantes accedan a consejería académica o
de salud mental. Además, muchos de nuestros estudiantes no duplicados tienen necesidades médicas que requieren atención. Si bien
todos los estudiantes se beneficiaron, debido al alto porcentaje de estudiantes del SED, estas acciones se dirigieron principalmente a
satisfacer sus necesidades: • Aumentar el personal de enfermería • Ampliar la consejería socioemocional • Proporcionar asistentes de salud
para la escuela primaria y la Escuela Preparatoria Alternativa Elliott • Proporcionar consejeros de orientación • Aumento de consejeros
universitarios.

	Modelo del Plan de Continuidad de Aprendizaje y Asistencia (2020–2021)
	Información general
	Involucramiento de las partes interesadas
	Continuidad del aprendizaje
	Ofertas de educación presencial
	Acciones relacionadas con las ofertas educativas de educación presencial [Puede añadir filas y acciones adicionales según sea necesario]

	Programa de aprendizaje a distancia
	Continuidad de la instrucción
	Acceso a los dispositivos y a la conectividad
	Participación y progreso de los alumnos
	Capacitación docente a distancia
	Funciones y responsabilidades del personal
	Apoyo a los alumnos con necesidades únicas
	Acciones relacionadas con el programa de aprendizaje a distancia [Puede añadir filas y acciones adicionales según sea necesario]

	Pérdida de aprendizaje del alumno
	Estrategias para la pérdida de aprendizaje de los alumnos
	Efectividad de las estrategias de pérdida de aprendizaje por los alumnos
	Acciones para hacer frente a la pérdida de aprendizaje de los alumnos [Puede añadir filas y acciones adicionales según sea necesario]

	Salud mental y bienestar social y emocional
	Compromiso y alcance estudiantil y familiar
	Nutrición escolar
	Acciones adicionales para aplicar el Plan de Continuidad del Aprendizaje [Se pueden añadir filas y acciones adicionales según sea necesario].
	Aumento o mejora de los servicios para los jóvenes en hogar temporal, los aprendices de inglés, y los alumnos de bajos ingresos
	Descripciones obligatorias

