[image: image1.jpg]galileoschool

FOR GIFTED LEARNING

GALILEO SCHOOL FOR GIFTED LEARNING
MIDDLE SCHOOL

STUDENT HANDBOOK 2015-2016
Galileo Daily Schedule

Extended Day Morning: 7:00 a.m. - 8:25 a.m.

School Hours: Mon., Tues., Thurs., and Friday 8:30 a.m. - 3:40 p.m.

School Hours: Wednesday only 8:30 a.m. – 2:30 p.m.

Galileo Lunchtime for all students 12:10 p.m. –1:00 p.m.

Extended Day Afternoon: 3:30 p.m. - 6:00 p.m.
Daily Academic Schedule

All students at Galileo receive daily instruction in reading and literature, writing and language arts, spelling, geography, and mathematics. Technology and computer skills are infused throughout the curriculum. Science and social studies themes and skills are likewise integrated throughout the day and serve as the theme for the core interdisciplinary lessons that serve as a foundation for much of the learning that takes place at the school. A specific daily schedule for each student will be provided by the administration during the first week of school. Please see the Galileo website for more detailed information about our curriculum and resources.
Middle School Academic Daily Schedule
First Period

8:30-9:30

Second Period

9:35-10:25

Third Period

10:30-11:20

Fourth Period

11:25-12:15

Lunch

12:15-12:55

Specials/Electives

1:00-2:20

Creative Productivity

2:25-3:40

Student Planners and Weekly Assignment Sheets
Every student is required to use this planner and the Weekly Assignment sheet to write down class assignments and to facilitate communication between teachers and students. Every child will be provided with a complimentary planner and a folder with a clear cover for each class at the beginning of the year. If an additional planner is needed at any point throughout the school year, one can be purchased for $5 through the front office.
Weekly assignment sheets will be posted online at the beginning of each week (Sunday evening). Students are required to download and print the assignment sheet for EACH CLASS or obtain a blank copy of the sheet from each teacher and fill out assignments for each class at the beginning of every week.
Open Lines of Communication

Parents and guardians can communicate with teachers in the following ways:

1. Email the teacher
2. Leave a message on the teacher’s voicemail
3. Use Skyward Family Access
General Information
This information describes the requirements for students for three years at Galileo Middle School.
Required Courses and Academic Choices
All students at GMS take four (4) core academic courses each year [math, language arts, science, and social studies]. However, all Galileo Middle School courses are taught at as advanced level courses to academically challenge students. The GMS program follows a different, more rigorous and faster paced curriculum than the standard level course. Therefore, students will be expected to invest more time in homework, projects, and research activities as well as perform at a higher level. However, it is suggested that homework will not exceed 10 minutes per grade level per night.
Student Progression Plan Information

1. Middle School Instructional Program Florida State Standards serve as the foundation of the middle school curriculum for the Seminole County Public Schools. Student mastery of subject area content consists of such things as teacher observation, classroom assignments, tests, and exams.

2. Florida’s Comprehensive Assessment Test Middle school students are required to participate in the state’s accountability testing program.

3. Core Academic Program Requirements Middle school students are required to receive 3 years of instruction in language arts, math, science, and social studies.

4. Grouping for Instruction Flexible grouping of middle school students that is developmentally appropriate, ethnically diverse, and instructionally sound is encouraged to increase student achievement. Any grouping of students must provide opportunities for regrouping of students during the school day in order to prevent the segregation or isolation of any student subgroup.

5. Remediation Students who are not performing at grade level will be enrolled in intensive reading, and/ or intensive math classes. Administration may substitute an intensive class for any elective course on a student’s schedule.

6. Student Promotion Middle school students must earn a yearly 2.0 Grade Point Average and pass all annual courses to earn promotion from one grade to the next.

Grading Policy

Upon completion of each nine-week grading period, a Report Card will be issued. Following is the grading system for Seminole County Public Schools 6-9. Letter Grade = Percentage = Quality

Range Points

A 90 -100 4

B 80 - 89 3

C 70 - 79 2

D 60 - 69 1

F below 60 0

W Withdrawal

I Incomplete

The following is used to determine final grades only:

3.6 - 4.0 = A

2.6 - 3.5 = B

1.6 - 2.5 = C

.75 - 1.5 = D

Below 0.75 = F

Middle School Grade Placement Promotion: Middle school students must pass the final end of the year grade in all academic and elective courses by earning a final quality point average of not less than 0.75 for any course, and earn an overall 2.0 grade point average on a 4.0 scale in order to be promoted. Final grades for each subject taken will be used to calculate the grade point average.

High School Credit

Students may be awarded high school credit for the following courses:

Algebra I Honors - The student must successfully complete the course and demonstrate mastery of the Florida State Standards. Students may retake Algebra I for grade recovery and credit during the regular 9th teacher if they receive an overall grade of C or lower.

Algebra II Honors - [Prerequisite: Algebra I] The student must successfully complete the course and demonstrate mastery of the Florida State Standards. Students may retake Algebra II for grade recovery and credit during the regular 9th grade school year if they receive an overall grade of C or lower.

*Note: A student’s grade in Algebra 1 and/or 2 will be added into the overall High School GPA. The credit obtained for Algebra 1 and 2 at GMS does not count toward the four years of math required at the high school level. This credit is transferred as an elective credit.

All Galileo students take advanced courses, and their school records will indicate the advanced designation for those courses. These courses were developed to meet the needs of students seeking a more rigorous course of study through an in-depth study of these subjects utilizing more challenging reading, writing, and research assignments. Some indicators of student success in advanced-level courses are standardized or state test scores, performance in previous courses, and teacher recommendation. Student motivation, commitment to hard work, and interest are important factors in a student’s success.
* Please note Gifted level courses are more rigorous and students will endure a faster pace regarding content covered*

Standardized Testing

Florida Standards Assessment - The Florida Standards Assessment (FSA) will take the place of FCAT. The FSA is administered during the second semester and assesses high-level, challenging state standards in assessing mastery of Language Arts (Reading, Language, and Listening), Math, and Writing. This test assesses higher order skills and state standards.

FSA Testing

Writing

Grades 6-8 FSA ELA

Reading, Language, and Listening

Grades 6-8 FSA ELA

Mathematics

Grades 6-8 FSA

Course of Study Student Performance Standards

Seminole County Public Schools incorporate the Florida State Standards as district standards and academic outcomes are developed and/or revised for grades 6 - 8 in the core curriculum subjects of math, science, social studies, and language arts. It is the responsibility of the classroom teacher to provide instruction and assessment of student mastery of the district standards and academic outcomes in each course. Assessment of mastery consists of teacher observation, classroom assignments, and examinations. In addition, criterion referenced district level testing may be used to establish base line data and assess student achievement.

Attendance Regulations
After an absence, immediately upon return to school but no later than two (2) school days following an absence, the student must provide the school with documentation indicating that one of the following has occurred if he/she wishes that absence(s) to be excused:

Medical treatment by a licensed physician*

Observance of a religious holiday

Law enforcement order or court subpoena

Death of a family member

Natural disaster

Traffic accident that directly involves the student Extraordinary circumstances or situations, prearranged and with Principal permission.

Parents/guardians of students are expected to provide an explanation of their child’s absence(s) from school whenever such absences occur without the permission of the principal.

Students who miss school without parental knowledge are considered unlawfully absent. When a student has one unlawful absence, the school will contact parents and develop a plan for improved attendance. If the student continues to be unlawfully absent the student will have to leave the school and he/she will be reported to Family Court. Skipping school will be dealt with as a disciplinary offense.

Tardy Policy

The tardy policy at GMS has been established to minimize interruptions in the educational process in each classroom. When a student arrives late to school, the parent and student must report directly to the front office secretary and sign in on the tardy roster. A student will be allowed four tardies in each class without disciplinary penalty each nine weeks. On the fifth tardy, the parents will be contacted and the student will receive a lunch detention.
*Note 1: It is understood that on every occasion of sickness, a student will not require medical attention by a licensed health care professional. Short term, non-chronic illnesses may be documented/ explained via a signed parent note. In such circumstance, the student shall suffer no academic penalty, provided that all course work, examinations, etc. are made up within a reasonable period of time. For continued absence due to illness of 10 or more days, a doctor/health professional’s note is required.

*Note 2: A “reasonable period of time” to make-up work is defined as: At a minimum, the student shall have no less than the number of days he/she was absent plus 1 day to complete and hand in makeup work for credit. Specific arrangements must be made with the student’s teacher.

*Note 3: A student who is absent is required to make up all course work missed, regardless of whether the absence is excused or unexcused.

Homework and Late Assignment Policy
It is the student’s responsibility to obtain assignments upon returning to class immediately following an absence.
Test corrections: Students must complete and submit all test corrections within 5 days of the original testing date.

Assignment Corrections: Assignment corrections will be accepted only at the teacher’s discretion.

Late Assignment policy: Students have the opportunity to submit late assignments. However, all assignments must be submitted no more than 3 days after the original assignment due date. There will be a 10% deduction for each day late (for example, an assignment worth 100 points that is submitted 2 days late can earn no higher than 80 points)
Reporting Student Progress

Student grade reports will be posted on Skyward. Please use this website to stay abreast of your child’s progress.

Textbooks

Students are expected to handle any books loaned to them with proper care and return them to the teacher at the end of the year. Should a book be badly damaged or lost, the parent is responsible for reimbursing the school. Students should put their name and teacher’s name on the paper book panel at the beginning of the year.

Discipline Procedures

We expect all students and staff to show kindness and apply the Golden Rule. This will help make everyone feel safe and respected and make Galileo a GREAT place to be.

The Student Code of Conduct states:

1. I will do to others what I would like them to do to me, and I won’t do to others what I wouldn’t want them to do to me (the Golden Rule).

2. I will be honest and tell the truth.

3. I will take responsibility for my behavior.

4. I will learn from my mistakes.

5. I will try my best to be kind to everyone.

Minor Offenses

Classroom misbehaviors (repeated tardies, horseplay, dress code infractions, disruptions, etc.) are to be handled by the teacher in charge of that class. Teachers will determine classrooms rules and procedures to create a safe and consistent system of behavior management.

Sample Consequences for Minor offenses:

First Violation: Verbal Warning – Teacher Instruction

Second Violation: Teacher conference with student

Third Violation: Phone call home

Fourth Violation: After School Detention

Fifth Violation: Discipline Referral to the front office.

Serious Offenses

Serious misbehaviors (fighting, blatant disrespect, defiance, weapons, theft, harassment, bullying, cheating, or repeated minor offenses will result in the student being sent to the Principal’s office immediately. A discipline referral will be written by either the staff or administration. The Galileo School for Gifted Learning is a NO BULLYING ZONE! Bullying, intimidation, or harassment will not be tolerated. Bullying is considered a serious offense at GSGL. The Principal will follow the SCPS Student Conduct and Discipline Code when dealing with discipline violations.

Dress Code

A higher standard of dress encourages respect for individual students and others, and results in a higher standard of behavior. Our dress code guidelines indicate appropriate school dress for normal school days. The school reserves the right to interpret these guidelines and/or make changes during the school year. Students are expected to follow these guidelines. Every student shall wear school uniforms. All school uniforms must be worn properly (no low hanging clothes).

The Galileo School uniform consists of a shirt with the Galileo School logo from Land’s End. Pants, skirts, shorts, or skorts must be khaki/tan-colored. *Students are only permitted to wear uniform choices that are designated by the school.
Hair: Students must maintain their hair neat and clean with no "unnatural" colors, i.e. florescent, bright green, Mohawk, etc. No hats or bandannas may be worn.

Shoes: Students must wear closed shoes at all times. Crocks, backless shoes, sandals, wheelies, open toed shoes and flip flops may not be worn.

Spirit Fridays: Students may wear their Galileo PTA shirts to school on Fridays with their khaki shorts, pants, skirts, or skorts. On all other days, students must wear their polo shirts with the Galileo School logo.

Slacks/Shorts: All uniform slack/shorts must be khaki/tan-colored and be in good repair. No low hanging clothes allowed.

Dresses/Jumpers: Girls must wear shorts, leggings, or bloomers under Galileo school logo dresses and jumpers.

Additional Dress Code guidelines: At no time, are students to wear anything offensive, immodest, or deemed inappropriate by the faculty. Students out of uniform will be given a written warning for the first offense. If the problem persists, parents will be called and required to bring the correct uniform to school before the child can return to class. A fund will be established to provide assistance to students unable to afford uniforms.

Electronic Devices on Campus

Student cell phones and other electronic devices are permissible on campus; however, they must not be visible during school hours (8:30 a.m. to 3:30 p.m.). Students are expected to keep all electronic devices “off” and stowed in their backpacks during school hours so as not to pose a disruption or distraction to the academic environment. Cell phones are NOT to be used on campus, unless they are being used in conjunction with an approved academic activity AND with the consent of the student’s teacher. The school is NOT responsible for lost or stolen electronic devices brought on campus.

Games and Toys

Personal items (trading cards, wallets, figurines) should not be brought to school unless they are being used for a class activity or a student club at lunch, and have been pre-approved with the child’s teacher or club sponsor.
Supervision of Students

School supervision of students begins at 8:15am and ends at 3:40pm. Please arrange for your child(ren) to arrive and leave within the times indicated or enroll them in before or after care.

Telephone

Students are allowed to use the telephone for emergency reasons only. Forgotten homework, permission slips, and books DO NOT constitute an emergency.

Clinic and Medication

There is a trained staff member to assist your child during the school day. It is imperative that a complete emergency contact card be on file in the clinic for every student. This card will be sent home with students during the first week of the school year. For questions and concerns, please contact the school office.
Any form of medication taken at school by law must be dispensed through the clinic. (Even over the counter medications such as chapstick, lozenges, cough drops, etc.). A designated Parent Authorization of Medication form must be completed by parent or legal guardian and signed by your child's physician prior to the administration of any medications to a student. These authorizations for medication must be renewed each school year.

All prescription medications to be administered in school must be in the original container labeled with the following information:

 Student's name

 Name of drug

 Directions concerning dosage

 Time of day to be taken

 Physician's name

 Pharmacy name, address, and telephone number

 Date and number of prescription

All prescribed over-the-counter medication to be administered shall be in the original container labeled with information listed above.

If prior arrangements have been made with the Principal, a parent or guardian may go into the school to administer prescribed or non-prescribed (over-the-counter) medication to his or her child, upon completion of a Parent Administration of Medication Record

Student Allergies

If a child has any allergies to food items, parents must notify the front office and the child’s teachers.
Transportation and Car Line

For the safety and security of our students, parents cannot use cellphones in Car line

Drop Off:

Gates Drop Off will open at 8:00am. Parents may line up before then along the perimeter of the school (NOT straight down Jitway Ave) as shown in the map that will be provided to parents.
Pick Up:

Car Line for middle school students will open at 3:40 p.m. On the first day of school, our parents will be given a card (multiple copies since some are carpooling) with their child's first and last name and the Galileo logo. When using car line, please have this card clearly displayed on your dashboard where the car line volunteers can see it. If you have multiple families in the same vehicle, please clearly display each card. Student names will be announced to facilitate a quick transition of students to their waiting parents in the car line. Procedures in the afternoon mirror morning procedures. Parents without cards will be directed to pick-up their children in the front office.

Parent and Visitor Name Tags

Immediately upon arrival to the Galileo campus, ALL PARENTS AND VISITORS ARE REQUIRED TO SIGN IN AT THE FRONT OFFICE AND WEAR A VISITOR'S NAME TAG SO THAT IT IS VISIBLE TO STAFF. The school secretary will inform the parent which procedure she or he should follow depending on their need. If you would like to observe your child's classroom, arrangements should be made through your child's teacher. A 24-hour advance notice is required.
A parent eating lunch with his or her child should first sign in at the front office and then go directly to the cafeteria and wait for the class. After lunch, it is requested that parents leave and not return to the classrooms unless prior arrangements have been made with the teacher. These procedures are required to ensure the safety of the campus and to maintain an appropriate learning environment for all students. Persons not signing in or not wearing a name tag will be asked to go to the front office to follow the above procedure. Please help us keep our children safe by modeling these procedures each and every time you come on campus.
Leaving School Early

If students must be checked out for an appointment, they must be checked out through the front office no later than 3:00 p.m. each day (2:00 p.m. on Wednesday). They must be signed out by a parent or guardian that is listed on the school emergency card. A driver’s license must be presented for proof of identity. No exceptions will be made to this rule to protect the safety and security of Galileo students. Additionally, students cannot be checked out from 3:00 p.m. to 3:30 p.m. due to dismissal procedures.
Lunchroom Procedures

 During Base Camp each day, students must report to their teacher if they have brought or are buying school lunch.

 Lunch may be purchased for $2.75, and will be supplied by Seminole County Food Services. There will be limited a la carte items available.

 The Galileo lunch menu will be posted monthly on the Galileo website.

 Lunches can now be paid via credit card using the Meals Plus system at www.lunchprepay.com. This system allows parents to deposit money for daily lunch fees, set up reoccurring payments, monitor student purchases, and view balances. There is a $1.95 fee per transaction associated with using the system, and a $10 lifetime membership fee that includes all of the students in the family.

 Lunches can also be paid for using checks and money orders, which must be written for at least 10 lunches at a time with a minimum purchase amount of $27.50 (10 school lunches). If you are paying for multiple children, please designate the amount per student in the memo line.

 Cash will NOT be accepted as a form of payment for lunch.

 Students must throw away any leftovers or stow them in their lunch box. No food may be taken outside of the lunch area.

 Students will use soft (6 inch) voices when they talk and keep hands, feet and objects to themselves

 Payment of your lunch bill must be received to obtain final report cards for 2015/2016.

School Insurance

The Seminole County School Board and/or the Galileo School for Gifted Learning do not insure students. However, school insurance is available at the beginning of the year or when new students enter during the year. In- school coverage that provides protection to and from school is available as well as 24 hour coverage. This insurance is suggested as an enhancement to other insurance that parents may possess for their children.
PTA (Parent Teacher Association)

The Parent Teacher Association functions as a means of communication between home and school, a sponsor of educational programs related to school, and an organizer of fund raising for purchases of supplementary materials for our school. The PTA is always looking for volunteers for its working committees. All parents are encouraged to get involved. PTA membership will create opportunities to make many new friends and learn more about the Galileo School.

Dividends School Volunteer Program

All Galileo parents must commit to 20 hours of volunteer service at Galileo annually per child (minimum of 30 hours with multiple children), as a requirement of student attendance. Galileo School for Gifted Learning is part of the district-wide effort that encourages and promotes community involvement in SCPS schools. Parents who volunteer must fill out a Dividend application online at www.scps.k12.fl.us. Click “Dividends School Volunteer”, then “Be a Volunteer.” All parents MUST be registered Dividends in order to volunteer on the Galileo campus.
The Galileo School is grateful for the willingness of our parents to volunteer. We need volunteers in all areas, in particular for lunch, media center operations, front office support, as well as field trips and special event days starting the first day of school. However, in an effort to give our teachers the opportunity to get to know their students and establish routines, procedures, and authority in their classrooms, we cannot permit parent volunteers in the classrooms at the beginning of the year. We thank you for your interest in volunteering!
