

COME JOIN US!

PARENT LEADERSHIP COUNCIL MEETING

We will have Ace Mentoring Program of Greater New York. ACE GNY is a free after-school mentorship program for high school students to learn about careers in architecture, engineering, and construction management. Students join teams led by professional architects, engineers, and construction managers to gain firsthand experience in the design and construction industry.

We will also have Believe & Inspire. They are a 501(c)(3) non-profit that connects underserved youths ages 15-21 with the tools and support they need to prepare for the workforce and become self-sufficient. Current programming by Believe and Inspire includes Financial Literacy, Internship Prep, College Admissions and Life Skills workshops. **Plus our PLC Elections!!**

See you Thursday September 23rd, 2021 at 6pm. Check your email for login information. For further details email Ms. Pink at mpink@thewcs.org

¡VEN Y ÚNETE A NOSOTROS!

REUNIÓN DEL CONSEJO DE LIDERAZGO DE PADRES

Tendremos ace mentoring Program of Greater New York. ACE GNY es un programa gratuito de tutoría después de la escuela para que los estudiantes de secundaria aprendan sobre carreras en arquitectura, ingeniería y gestión de la construcción. Los estudiantes se unen a equipos dirigidos por arquitectos profesionales, ingenieros y gerentes de construcción para obtener experiencia de primera mano en la industria del diseño y la construcción.

También tendremos Believe & Inspire. Son una organización sin fines de lucro 501 (c) (3) que conecta a los jóvenes desatendidos de 15 a 21 años con las herramientas y el apoyo que necesitan para prepararse para la fuerza laboral y ser autosuficientes. La programación actual de Believe and Inspire incluye educación financiera, preparación para pasantías, admisiones a la universidad y talleres de habilidades para la vida. Además de nuestras elecciones PLC!!

Nos vemos el 23 de septiembre de 2021 a las 6pm. Revise su correo electrónico para obtener información de inicio de sesión. Para más detalles, escribir a la Sra. Pink a mpink@thewcs.org

PLC MEETING AGENDA

DATE: September 23th, 2021

TIME: 6PM

LOCATION: Virtual PLC Meeting

- Welcome
- Introduction of Translator Ms. Ramirez -Ms. Pink
- Introduction of Parent Coordinator - Ms. Pink
- Virtual Housekeeping - Ms. Gonzalez
- Thank you to Our Parent Leadership Council who served from October 2018-June 2021- Ms. Pink
- Introduction of Candidates for 2021-2022 School Year- Ms. Pink
- Introduction of PLC Alumni Parent Volunteer & PLC General Volunteers- Ms. Pink
- Presentation from Ace Mentorship Program of Greater New York - Ms. Lauren Fiore
- Presentation from Believe & Inspire- Ms. Annmarie Nowbath
- PLC Celebrates Hispanic Heritage Month- Ms. Montalvo
- What you Need to Know- Ms. Cheryl McFadden
- Dates to Remember & Scholar Healthy Choices- Ms. Gonzalez
- Family & Community Resources- Ms. Pink
- Community Table- Ms. McFadden
- Closing Remarks- Ms. McFadden

AGENDA DE REUNIONES DEL PLC

FECHA: 23 de septiembre de 2021

HORA: 6PM

UBICACIÓN: Reunión Virtual de PLC

- Bienvenido
- Introducción de la Traductora Sra. Ramírez -Sra. Pink
- Introducción de la Coordinadora de Padres - Sra. Pink
- Limpieza Virtual - Sra. González
- Gracias a nuestro Consejo de Liderazgo de Padres que sirvió desde octubre de 2018 hasta junio de 2021- Sra. Pink
- Presentación de candidatos para el año escolar 2021-2022 - Sra. Pink
- Introducción de PLC Alumni Parent Volunteer & PLC General Volunteers- Sra. Pink
- Presentación del Programa de Mentoría Ace del Gran Nueva York - Sra. Lauren Fiore
- Presentación de Believe & Inspire- Sra. Annmarie Nowbath
- PLC celebra el Mes de la Herencia Hispana - Sra. Montalvo
- Lo que necesita saber- Sra. Cheryl McFadden
- Fechas para recordar y Scholar Healthy Choices- Sra. González
- Recursos familiares y comunitarios - Sra. Pink
- Mesa de la Comunidad- Sra. McFadden
- Observaciones finales- Sra. McFadden

PLC JANUARY MEETING MINUTES

DATE: September 23th, 2021

TIME: 6PM

LOCATION: VIRTUAL PLC MEETING

ATTENDANCE: 77 ATTENDEES VIRTUALLY

RECORDER OF MINUTES: Ms. Melody Pink

- Meeting began at 6:10pm with Ms. Pink welcoming families to our September PLC meeting.
- Ms. Pink introduced our translator for the evening Ms. Aurelina Ramirez.
- Ms. Pink introduced herself as WCHS Parent Coordinator. She provided families with her work schedule and email address for families to meet with her Monday- Thursday 9am-2pm. She encouraged families to check their emails for school updates, weekly resources, PLC news and meeting dates.
- Ms. Ica Gonzalez reviewed virtual housekeeping with families.
- Ms. Pink thanked our previous Parent leadership Council who served from October 2018 - June 2021 for volunteering their service and time to help grow the PLC and increase family engagement. The members were : PLC President- Chevonna Hardy; PLC Vice- President- Cheryl McFadden & PLC Secretary- Roxanne Liverpool.
- Ms. Pink gave a special announcement: Attention Parents we will have our Official PLC Elections.

- Ms. Pink introduced the candidates for the Parent Leadership Council. For PLC President- Ms. Cheryl McFadden; PLC Vice- President- Ms. Evelis Rivera; PLC Secretary- Ms. Ica Gonzalez; PLC Treasurer- Ms. Jasmine Montalvo.
- Ms. Pink introduced all candidates and their Bio's. She also noted that all presentation slides will be emailed to all families.
- Each candidate greeted the families.
- Ms. Pink introduced a new feature to the PLC group. She introduced a position for one parent as the Alumni Parent Volunteer. Her name is Melissa Ponce. This role is for a parent who has graduated from WCHS and wants to give back to the school community through volunteer service. Ms. Pink introduced the General PLC Volunteers who will help out during in person events, giveaways and holidays. Their names are Ms. Nolvys Rodriguez and Ms. Roxanne Liverpool (Ms. Liverpool was the former PLC Secretary).
- Ms. Pink thanked the Alumni Parent Volunteer and the General PLC Volunteers for giving back to our school community and volunteering their time.
- Ms. Pink explained the final part of the PLC Election Process, which is the "Calling to Order of the Official PLC Elections & Meeting".
- Ms. Pink stated, " This is your Parent Coordinator Ms. Melody Pink, calling to order an Official PLC Meeting. Today we have an Uncontested Election. A parent from our school community must make a motion to cast 1 vote to elect the candidate for office on the PLC. Are all of the candidates Present? Sat AYE." All candidates for the 2021-2011 school year replied. They were: PLC President- Ms. Cheryl McFadden; PLC Vice-President- Ms. Evelis Rivera; PLC Secretary- Ms. Ica Gonzalez; PLC Treasurer- Ms. Jasmine Montalvo.
- Ms. Pink stated that she needed a motion for Ms. Jasmine Montalvo for PLC Treasurer. Ms. Ica Gonzalez casted the motion / vote. Ms. Pink stated that the motion was passed and will be noted in our minutes.
- Ms. Pink stated that she needed a motion for Ms. Ica Gonzalez for PLC Secretary. Ms. Jasmine Montalvo casted the motion / vote. Ms. Pink stated that the motion was passed and will be noted in our minutes.
- Ms. Pink stated that she needed a motion for Ms. Evelis Rivera for PLC Vice- President. Ms. G Deoraine casted the motion / vote. Ms. Pink stated that the motion was passed and will be noted in our minutes.

- Ms. Pink stated that she needed a motion for Ms. Cheryl McFadden for PLC President. Ms. Evelis Rivera & Ms. Gertrude Merced casted the motion / vote. Ms. Pink stated that the motion was passed and will be noted in our minutes.
- Ms. Pink stated that all nominations and motions will be recorded in the minutes, WCHS families please welcome your 2021-2022 school year Parent Leadership Council (PLC).
- Ms. Pink introduced ACE MENTOR PROGRAM of Greater NY to the families with the presenter of the evening Ms. Lauren Fiore.
- Ms, Fiore introduced herself to the families and what her program was about. She stated that ACE MENTOR PROGRAM of Greater NY was a free after school program for high school students. ACE GNY is a free after-school program that introduces high school students to careers in architecture, engineering, and construction management. She explained how the program worked. There are groups of 30 high school students, Teams are led by 7-15 mentors, Teams meet once a week from November through June, each session is at least one hour after school. In the program Learn what it is like to work in the design and construction industry; Participate in fun hands-on projects to learn A/C/E concepts; Go on office tours and construction site tours; Meet students from other schools who share the same interests; Use and learn industry software such as **AutoCAD, Revit, and SketchUp**; Develop a mock-design project with your teammates and mentors; Present your team project to leaders in the A/C/E industry, mentors, and peers.
- Ms. Fiore discussed ACE GNY Program Numbers 2020-21 which are: **1,300 students engaged**; 600+ mentors; 3 Mentor Teams in NYC, Long Island, and Westchester; 220 schools represented; In-person and Remote Teams; Students choose based on what works best for them; All teams will cover the same topics/concepts
- Ms Fiore also discussed how to sign up: Go to www.acementorny.org, scroll over Students and click Register, complete the application, in late September – receive information about the start date and

selecting a team, in November – Program Kickoff , **All students are accepted** – we do not require grades, recommendations, etc.

- Ms. Pink thanked Ms. Fiore for presenting her program to our families and asked if parents had any questions. Ms. Gertrude had a question. She asked if the program was open to all grades or a particular grade? & is it required for the scholars to be vaccinated to participate. Ms. Fiore stated the program is open to all high school grades & once your scholar is assigned to a team for the parent to check the requirements for vaccination for Covid-19.
- Ms. Pink asked for the deadline to apply? Ms. Fiore said the deadline is before the first week of November.
- Ms. Pink thanked Ms. Fiore for attending the meeting and we look forward to having her come back. Ms. Pink stated that all of the presentation slides will be emailed to all families.
- Ms. Pink introduced Believe & Inspire with their presenter Ms. Annmarie Nowbath.
- Ms. Nowbath discussed the following about her program: their contact information (**EMAIL: program@BELIEVEANDINSPIRE.ORG**); their program mission We empower underserved youth, ages 15-21, through after school programs and workshops in financial literacy, internship preparation, college admissions readiness, and life skills; **FINANCIAL LITERACY 101**-We cover the basics of financial literacy, including budgeting 101, banking, credit and its importance, how to manage your money, how to achieve financial stability and understanding your spending habits; **Internship Program**- We cover job search, resume and cover

letter writing, the interview process, customer service, social media, communication confidence, workplace etiquette, time management and productivity. Students will get real life/work experience through their assignments which help them build their work ethic and skill set for their internships;

COLLEGE ADMISSIONS & ESSAY WRITING-We cover how to navigate the college application process, financial aid, scholarships, recommendation letters, Common app, and essay writing. Students will have 2 essays completed by the end of the program; Program frequency-8-12 WEEK CYCLES: *FALL *SPRING* SUMMER; TIME - 1 - 1.5 HRS FOR FINANCIAL LITERACY AND 2 HOURS FOR INTERNSHIP PREP AND COLLEGE ADMISSION; Life Skills Workshop-

- Goal Setting
 - How to be a self-starter
 - Time Management & productivity
 - Wellbeing & mindfulness
 - Communication and how to build your confidence
 - Overcoming obstacles
 - How to cope with failure
 - Problem-solving & decision-making skills
 - How to advocate for yourself
 - How nutrition impacts our cognitive and physical abilities
-
- Ms. Nowbath shared program data, student testimonies and why to partner with Believe & Inspire (refer to slide presentation); then she asked parent questions.
 - Ms. Pink stressed the importance of the programs being presented by Believe & Inspire and if families have any questions. There were no questions asked.

- Ms. McFadden presented, “ What you Need to Know” with families and discussed- File your FAFSA October 1 (Financial Aid); Each year, the FAFSA opens on Oct. 1. File your FAFSA as close to Oct. 1 as possible to improve your chances of qualifying for the most grant, scholarship and work-study aid; You can submit the 2021-22 FAFSA until June 30, 2022. File early for the best chance of getting more financial aid; FAFSA Checklist:

*Your social security number and driver’s license, and/or alien registration number if you are not a U.S. citizen; Student federal income tax returns, W-2s, and other records of money earned; Parents income tax returns, W-2 forms and 1040 forms if you’re a dependent; Bank statements and records of investments (if applicable); Records of untaxed income (if applicable).

- Ms. McFadden also discussed upcoming college tours and provided this resource for families and also dates the important dates happening at our school for families to remember in the absence of Ms. Gonzalez (refer to presentation slides for further details. She shared her journey with her scholar on the road to college & stressed the importance of applying for college. She also encouraged families to attend all school meetings, especially the WCHS Board meeting.
- Ms. Pink shared resources with families on volunteering with RiseBoro Community Partnerships to pack PPE for Home Care Staff; Bus Operators application period; Atlantic Antics Community Happening; The Grandparents Empowerment Series from the Department of Aging.
- Ms. McFadden led the Community Table where parents voiced thoughts and concerns. The questions were: DO YOU THINK THE COVID VACCINE SHOULD BE MANDATORY FOR ALL STUDENTS AND SCHOOL STAFF? DO YOU THINK THERE SHOULD BE MANDATORY WEEKLY COVID TESTING OF ALL STUDENTS AND SCHOOL STAFF? WHAT CONVERSATION DID

YOU HAVE WITH YOUR STUDENT ABOUT RETURNING TO SCHOOL DURING THE ONGOING PANDEMIC?

- Parent questions and comments were as follows: Ms. Simon asked if she could meet with Ms. Pink in person. Ms. Pink replied that she can schedule a Google Meets with the family next week to address any concerns and for parent to send her an email. Ms. L Betts stated she has a grade 10 scholar and she works in the medical field. She feels that taking the vaccine is a personal choice & an extra layer of protection. Her family is vaccinated. Ms. McFadden stated that her family is vaccinated. She recently visited the school and the safety protocols were great but when the scholars left the building at the end of the day, they did not wear their masks. Parents need to talk to their scholars about the importance of wearing their masks & that the school should do testing. Ms. M. Alejandro asked a question in spanish. Ms. Ramirez assisted her with her question in spanish. An Unknown parent called on an I-Phone in spanish. Ms. Ramirez translated their comment which was that they were in favor of everyone making their own decision about the vaccine, it's a choice but we must have safety in place. Ms. M Harper stated that she agrees with testing but not mandatory vaccines. She only wears a mask & hopes that the school does not make it mandatory. She also stated that she uses home remedies to prevent sickness. Ms. R. Liverpool stated that it's everyone's choice, there should be testing. She also stated that her household is vaccinated and she encourages mask wearing and having conversations with your scholars.
- Ms. Pink thanked families for attending the meeting and reminded families of the resources she posts to the school social media pages & for families to be smart & to be prepared due to the current food shortages

happening.

- Ms. McFadden welcomed all grade 9 families that attended the meeting; encouraged all families to come to our next meeting October 28th, 2021 at 6pm Virtually & that we are Parents Helping Parents.
- The meeting ended at 7:54pm.

ACTAS DE LA REUNIÓN DE ENERO DEL PLC

FECHA: 23 de septiembre de 2021

HORA: 6PM

UBICACIÓN: REUNIÓN VIRTUAL DE PLC

ASISTENCIA: 77 ASISTENTES VIRTUALMENTE

GRABADORA DE MINUTOS: Sra. Melody Pink

- La reunión comenzó a las 6:10 p.m. con la Sra. Pink dando la bienvenida a las familias a nuestra reunión de PLC de septiembre.
- La Sra. Pink presentó a nuestra traductora para la noche, la Sra. Aurelina Ramírez.
- La Sra. Pink se presentó como Coordinadora de Padres de WCHS. Proporcionó a las familias su horario de trabajo y dirección de correo electrónico para que las familias se reunieran con ella de lunes a jueves de 9 a.m. a 2 p.m. Alentó a las familias a revisar sus correos electrónicos para obtener actualizaciones escolares, recursos semanales, noticias de PLC y fechas de reuniones.
- La Sra. Ica González revisó la limpieza virtual con las familias.
- La Sra. Pink agradeció a nuestro anterior Consejo de Liderazgo de Padres que sirvió desde octubre de 2018 hasta junio de 2021 por ofrecer voluntariamente su servicio y tiempo para ayudar a hacer crecer el PLC y aumentar la participación familiar. Los miembros fueron: la presidenta del PLC, Chevonna Hardy; Vicepresidenta del PLC- Cheryl McFadden y Secretaria del PLC- Roxanne Liverpool.
- La Sra. Pink dio un anuncio especial: Atención Padres tendremos nuestras Elecciones Oficiales de PLC.
- La Sra. Pink presentó a los candidatos para el Consejo de Liderazgo de Padres. Por la Presidenta del PLC, la Sra. Cheryl McFadden; Vicepresidenta del PLC, Sra. Evelis Rivera; Secretaria del PLC- Sra. Ica González; Tesorera del PLC- Sra. Jasmine Montalvo.
- Pink presentó a todos los candidatos y sus biografías. También señaló que todas las diapositivas de presentación se enviarán por correo electrónico a todas las familias.
- Cada candidato saludó a las familias.
- Pink introdujo una nueva característica al grupo PLC. Ella introdujo un puesto para uno de los padres como Alumni Parent Volunteer. Su nombre es Melissa

Ponce. Este rol es para un padre que se ha graduado de WCHS y quiere retribuir a la comunidad escolar a través del servicio voluntario. La Sra. Pink presentó a los Voluntarios Generales de PLC que ayudarán durante eventos en persona, obsequios y días festivos. Sus nombres son Sra. Nolvys Rodríguez y Sra. Roxanne Liverpool (la Sra. Liverpool fue la ex Secretaria del PLC).

- La Sra. Pink agradeció a los Padres Voluntarios de Alumni y a los Voluntarios Generales de PLC por retribuir a nuestra comunidad escolar y ofrecer su tiempo como voluntarios.
- Pink explicó la parte final del proceso electoral del PLC, que es el "Llamado al orden de las elecciones y reuniones oficiales del PLC".
- La Sra. Pink declaró: "Esta es su Coordinadora de Padres, la Sra. Melody Pink, llamando para ordenar una Reunión Oficial del PLC. Hoy tenemos una elección no disputada. Un padre de nuestra comunidad escolar debe hacer una moción para emitir 1 voto para elegir al candidato para el cargo en el PLC. ¿Están presentes todos los candidatos? Sat AYE". Todos los candidatos para el año escolar 2021-2022 respondieron. Ellos fueron: la Presidenta del PLC- Sra. Cheryl McFadden; Vicepresidenta del PLC, Sra. Evelis Rivera; Secretaria del PLC- Sra. Ica González; Tesorera del PLC- Sra. Jasmine Montalvo.
- La Sra. Pink declaró que necesitaba una moción para la Sra. Jasmine Montalvo para Tesorera del PLC. La Sra. Ica González emitió la moción/voto. La Sra. Pink declaró que la moción fue aprobada y se hará contac al respecto en el acta.
- La Sra. Pink declaró que necesitaba una moción para la Sra. Ica González como Secretaria del PLC. La Sra. Jasmine Montalvo emitió la moción / voto. La Sra. Pink declaró que la moción fue aprobada y se hará contac al respecto en el acta.
- La Sra. Pink declaró que necesitaba una moción para la Sra. Evelis Rivera para Vicepresidenta del PLC. La Sra. G Deoraine presenta la moción/voto. La Sra. Pink declaró que la moción fue aprobada y se hará contac al respecto en el acta.
- La Sra. Pink declaró que necesitaba una moción para la Sra. Cheryl McFadden para Presidente del PLC. La Sra. Evelis Rivera y la Sra. Gertrude Merced emitieron la moción / voto. La Sra. Pink declaró que la moción fue aprobada y se hará contac al respecto en el acta.
- La Sra. Pink declaró que todas las nominaciones y mociones se registrarán en las actas, las familias de WCHS por favor den la bienvenida a su Consejo de Liderazgo de Padres (PLC) del año escolar 2021-2022.
- La Sra. Pink presentó ACE MENTOR PROGRAM of Greater NY a las familias con la presentadora de la noche, la Sra. Lauren Fiore.
- Fiore se presentó a las familias y de qué se trataba su programa. Ella declaró que ACE MENTOR PROGRAM of Greater NY era un programa gratuito después de la escuela para estudiantes de secundaria. ACE GNY es un programa gratuito después de la escuela que introduce a los estudiantes de secundaria a

carreras en arquitectura, ingeniería y gestión de la construcción. Ella explicó cómo funcionaba el programa. Hay grupos de 30 estudiantes de secundaria, los equipos están dirigidos por 7-15 mentores, los equipos se reúnen una vez a la semana de noviembre a junio, cada sesión es al menos una hora después de la escuela. En el programa Aprende cómo es trabajar en la industria del diseño y la construcción; Participar en divertidos proyectos prácticos para aprender conceptos de A/C/E; Realizar visitas a oficinas y visitas a sitios de construcción; Conocer a estudiantes de otras escuelas que comparten los mismos intereses; Utilice y aprenda software de la industria como **AutoCAD, Revit y SketchUp**; Desarrolle un proyecto de diseño simulado con sus compañeros de equipo y mentores; Presente su proyecto de equipo a líderes en la industria de A / C / E, mentores y compañeros.

- Fiore discutió los números del programa ACE GNY 2020-21 que son: **1,300 estudiantes comprometidos**; Más de 600 mentores; 3 equipos de mentores en Nueva York, Long Island y Westchester; 220 escuelas representadas; Equipos presencial y remotos; Los estudiantes eligen en función de lo que funciona mejor para ellos; Todos los equipos cubrirán los mismos temas/conceptos
- Fiore también discutió cómo inscribirse: Vaya a www.acementorny.org, desplácese sobre Estudiantes y haga clic en Registrarse, complete la solicitud, a fines de septiembre : reciba información sobre la fecha de inicio y seleccione un equipo, en noviembre - Inicio del programa, **Todos los estudiantes son aceptados** - no requerimos calificaciones, recomendaciones, etc.
- La Sra. Pink agradeció a la Sra. Fiore por presentar su programa a nuestras familias y preguntó si los padres tenían alguna pregunta. La Sra. Gertrude tiene una pregunta. Preguntó si el programa estaba abierto a todos los grados o a un grado en particular. &i;Es necesario que los becarios se vacunen para participar? Fiore declaró que el programa está abierto a todos los grados de la escuela secundaria y una vez que su becario es

asignado a un equipo para que el padre verifique los requisitos para la vacunación contra Covid-19.

- ¿La Sra. Pink pidió la fecha límite para presentar la solicitud? Fiore dijo que la fecha límite es antes de la primera semana de noviembre.
- La Sra. Pink agradeció a la Sra. Fiore por asistir a la reunión y esperamos que regrese. Pink declaró que todas las diapositivas de presentación se enviarán por correo electrónico a todas las familias.
- Pink presentó Believe & Inspire con su presentadora, Annmarie Nowbath.
- La Sra. Nowbath discutió lo siguiente sobre su programa: su información de contacto (**EMAIL:** program@BELIEVEANDINSPIRE.ORG); Empoderamos a los jóvenes desatendidos, de 15 a 21 años, a través de programas y talleres después de la escuela en educación financiera, preparación para pasantías, preparación para admisiones universitarias y habilidades para la vida; **EDUCACIÓN FINANCIERA 101**-Cubrimos los conceptos básicos de la educación financiera, incluido el presupuesto 101, la banca, el crédito y su importancia, cómo administrar su dinero, cómo lograr la estabilidad financiera y comprender sus hábitos de gasto; **Programa de pasantías:** cubrimos la búsqueda de empleo, la redacción de currículums y cartas de presentación, el proceso de entrevistas, el servicio al cliente, las redes sociales, la confianza en la comunicación, la etiqueta en el lugar de trabajo, la gestión del tiempo y la productividad. Los estudiantes obtendrán experiencia en la vida real / trabajo a través de sus tareas que les ayudan a desarrollar su ética de trabajo y conjunto de habilidades para sus pasantías; **ADMISIONES UNIVERSITARIAS Y REDACCIÓN DE ENSAYOS:**cubrimos cómo navegar el proceso de solicitud de ingreso a la universidad, la ayuda financiera, las becas, las cartas de recomendación, la aplicación común y la redacción de ensayos. Los estudiantes tendrán 2 ensayos completados al final del programa; Frecuencia del programa-8-12 CICLOS DE SEMANA: *OTOÑO *

PRIMAVERA* VERANO; TIEMPO - 1 - 1.5 HRS PARA EDUCACIÓN FINANCIERA Y 2 HORAS PARA PREPARACIÓN DE PASANTÍAS Y ADMISIÓN A LA UNIVERSIDAD; Taller de Habilidades para la Vida-

- Establecimiento de metas
 - Cómo ser un emprendedor
 - Gestión del tiempo y productividad
 - Bienestar y atención plena
 - Comunicación y cómo construir tu confianza
 - Superación de obstáculos
 - Cómo hacer frente al fracaso
 - Habilidades de resolución de problemas y toma de decisiones
 - Cómo abogar por ti mismo
 - Cómo la nutrición afecta nuestras capacidades cognitivas y físicas
-
- La Sra. Nowbath compartió datos del programa, testimonios de estudiantes y por qué asociarse con Believe & Inspire (consulte la presentación de diapositivas); luego hizo preguntas a los padres.
 - Pink enfatizó la importancia de los programas presentados por Believe & Inspire y si las familias tienen alguna pregunta. No se hicieron preguntas.
 - La Sra. McFadden presentó, "Lo que necesita saber" con las familias y discutió- Presente su FAFSA el 1 de octubre (Ayuda financiera); Cada año, la FAFSA abre el 1 de octubre. Presente su FAFSA lo más cerca posible del 1 de octubre para mejorar sus posibilidades de calificar para la mayor cantidad de subvenciones, becas y ayudas de trabajo y estudio; Puede enviar la FAFSA 2021-22 hasta el 30 de junio de 2022. Presente con anticipación para tener la mejor oportunidad de obtener más ayuda financiera; Lista de verificación de FAFSA:

* Su número de seguro social y licencia de conducir, y / o número de registro de extranjero si no es ciudadano estadounidense;

Declaraciones de impuestos federales sobre la renta de los estudiantes, W-2 y otros registros de dinero ganado; Declaraciones de impuestos sobre la renta de los padres, formularios W-2 y formularios 1040 si usted es dependiente; Estados de cuenta bancarios y registros de inversiones (si corresponde); Registros de ingresos no gravados (si corresponde).

- La Sra. McFadden también discutió las próximas giras universitarias y proporcionó este recurso para las familias y también fechas de las fechas importantes que suceden en nuestra escuela para que las familias recuerden en ausencia de la Sra. González (consulte las diapositivas de presentación para obtener más detalles. Compartió su viaje con su becario en el camino a la universidad y enfatizó la importancia de solicitar la universidad. También alentó a las familias a asistir a todas las reuniones escolares, especialmente a la reunión de la Junta de WCHS.
- La Sra. Pink compartió recursos con las familias sobre el voluntariado con Roseboro Community Partnerships para empacar EPP para el personal de atención domiciliaria; Período de solicitud de los operadores de autobuses; Atlantic Antics Community Happening; La serie de empoderamiento de los abuelos del Departamento de Envejecimiento.
- McFadden dirigió la Mesa Comunitaria donde los padres expresaron pensamientos y preocupaciones. Las preguntas fueron: ¿CREE QUE LA VACUNA COVID DEBERÍA SER OBLIGATORIA PARA TODOS LOS ESTUDIANTES Y EL PERSONAL ESCOLAR? ¿CREE QUE DEBERÍA HABER PRUEBAS SEMANALES OBLIGATORIAS DE COVID PARA TODOS LOS ESTUDIANTES Y EL PERSONAL DE LA ESCUELA? ¿QUÉ CONVERSACIÓN TUVO CON SU ESTUDIANTE SOBRE EL REGRESO A LA ESCUELA DURANTE LA PANDEMIA EN CURSO?

- Las preguntas y comentarios de los padres fueron los siguientes: la Sra. Simon preguntó si podía reunirse con la Sra. Pink en persona. Pink respondió que puede programar una reunión de Google con la familia la próxima semana para abordar cualquier inquietud y para que los padres le envíen un correo electrónico. L Betts declaró que tiene un académico de grado 10 y que trabaja en el campo de la medicina. Ella siente que tomar la vacuna es una elección personal y una capa adicional de protección. Su familia está vacunada. McFadden declaró que su familia está vacunada. Recientemente visitó la escuela y los protocolos de seguridad fueron excelentes, pero cuando los estudiantes salieron del edificio al final del día, no usaron sus máscaras. Los padres deben hablar con sus estudiantes sobre la importancia de usar sus máscaras y que la escuela debe hacer pruebas. La Sra.M. Alejandro hizo una pregunta en español. La Sra. Ramírez la ayudó con su pregunta en español. Un padre desconocido llamó a un I-Phone en español. Ramírez tradujo su comentario que fue que estaban a favor de que todos tomaran su propia decisión sobre la vacuna, es una opción, pero debemos tener la seguridad en su lugar. La Sra.M Harper declaró que está de acuerdo con las pruebas, pero no con las vacunas obligatorias. Ella solo usa una máscara y espera que la escuela no la haga obligatoria. También afirmó que utiliza remedios caseros para prevenir enfermedades. R. Liverpool declaró que es una elección de todos, debería haber pruebas. También declaró que su hogar está vacunado y alienta a usar máscaras y tener conversaciones con sus compañeros.
- Pink agradeció a las familias por asistir a la reunión y recordó a las familias los recursos que publica en las páginas de redes sociales de la escuela y para que las familias sean inteligentes y estén preparadas debido a la escasez actual de alimentos.

- La Sra. McFadden dio la bienvenida a todas las familias de grado 9 que asistieron a la reunión; alentamos a todas las familias a venir a nuestra próxima reunión el 28 de octubre de 2021 a las 6 pm Virtualmente y que somos Padres Ayudando a los Padres.
- La reunión terminó a las 7:54 pm.