

Mount Vernon Schools

2018-19 School Calendar & Parent Guide

Calendario de Escuela y Guía para Padres

Letter from Superintendent

On behalf of the District and our Board of Directors, welcome to the 2018-19 school year! We look forward to working in partnership with families and the community to ensure that every student graduates with the knowledge and skills needed to be successful in post-secondary education, careers, and life.

Encouraging every student to persevere toward success and, ultimately graduation, takes all of us - our schools, students' families, and the broader community. During the 2017-18 school year, we saw an increasing number of community members promoting 100% graduation in their businesses and agencies. Others met with groups of students in our schools to share their own stories and information about their careers. The City of Mount Vernon provided students with opportunities to learn job skills through paid summer employment. At the end of the school year, the Mount Vernon Downtown Association and the City partnered with our District to sponsor a parade celebrating the Mount Vernon High School Class of 2018. During this school year, we will work to expand these efforts to foster a community-wide culture supporting the success of all of our children and youth. We encourage you to connect with our schools or the District to learn how to become involved.

We all know there are a number of factors involved in school success. Three things are essential:

1. Whenever possible, students need to be at school every day, all day.
2. Schools must provide the individual supports and approaches each student needs to be successful, removing barriers whenever possible.
3. Schools must identify students in need of extra help early and provide the appropriate level of assistance.

This year, we will:

- **continue to encourage all students and families to practice and support good attendance;**

- **work to identify and change practices in our schools that get in the way of student success; and**
- **look for ways to build systems of both academic and behavior supports for students within the school day.**

Thanks again to the students, staff, District, and community sponsors who have made the publication of this calendar possible. Photographs were made available courtesy of student-photographers from Mount Vernon High School's Audio and Video Technology program under the supervision of teacher, Tim Hornbacher.

A special note of thanks to our calendar sponsors, without whose support this publication would not be possible.

- **Veca Electric & Technologies**
- **Mount Vernon Education Association**
- **City of Mount Vernon • Mount Vernon Marketing Group**
- **Halgren Orthodontics**
- **Skagit Pediatrics**
- **Williams and Nulle**
- **Public School Employees 1 • General Teamsters Union Local 231 • MESA**
- **MVSD Board of Directors**
- **BECU**
- **Skagit Valley College**

This publication serves as a guide to important events, schedules, programs, and contact information for parents, families, and other community members. Inevitably, some dates will change throughout the school year. We encourage you to confirm events with information coming from your children's schools and programs. The District's Facebook and Twitter pages are also timely sources of information. Links are available on the District's web page, www.mountvernonschools.org.

Thank you for the privilege of working together with you to ensure high quality learning opportunities for all of our students. We look forward to an exciting and productive year. Go Bulldogs!

Carl Bruner

Superintendent, Mount Vernon School District

CARTA del superintendente

¡En nombre del Distrito y de la Junta Directiva, me complace darles la bienvenida al ciclo escolar 2018-2019! Anhelamos trabajar en asociación con las familias y la comunidad para garantizar que cada alumno se gradúe con el conocimiento y las habilidades necesarios para ser exitosos en la educación superior, las carreras profesionales y en la vida.

Se necesita de todos nosotros; nuestras escuelas, las familias de los alumnos y la comunidad en general; para animar a cada alumno a perseverar hacia el éxito y por último graduarse. Durante el ciclo escolar 2017-18 notamos un número cada vez mayor de miembros de la comunidad promoviendo la meta del Distrito de 100% de graduados en sus negocios y agencias. Otros se reunieron en las escuelas con grupos de estudiantes para compartir sus propias historias e información acerca de sus carreras profesionales. El municipio de Mount Vernon proporcionó a los estudiantes oportunidades para aprender habilidades laborales a través de empleos de verano pagados. Al final del ciclo escolar, la Asociación del Centro de Mount Vernon y el municipio se asociaron con nuestro distrito para patrocinar un desfile y celebrar la promoción 2018 de la Escuela Preparatoria Mount Vernon. Durante este ciclo escolar, trabajaremos para expandir estos esfuerzos y promover una cultura en toda la comunidad para apoyar el éxito de nuestros hijos y nuestra juventud. Lo animamos a ponerse en contacto con nuestras escuelas o el distrito para aprender acerca de cómo participar.

Todos sabemos que existen varios factores para el éxito en la escuela. Hay tres cosas que son esenciales:

1. Cuando sea posible, los alumnos deben estar en la escuela todos los días y todo el día.
2. Las escuelas deben proporcionar el apoyo y las estrategias individuales que cada alumno necesita para tener éxito, eliminando barreras cuando sea posible.
3. Las escuelas deben identificar temprano los alumnos que necesitan ayuda adicional y proporcionar el nivel adecuado de ayuda.

Este año:

- **Seguiremos animado a todos los estudiantes y a las familias que practiquen y apoyen la buena asistencia**

- **Trabajaremos para identificar y cambiar las prácticas en nuestras escuelas que impiden el éxito estudiantil**
- **Buscaremos maneras de construir sistemas de apoyo académico y de comportamiento para los estudiantes dentro del ciclo escolar.**

Gracias a los estudiantes, el personal, el Distrito y los patrocinadores comunitarios quienes han hecho posible la publicación de este calendario. Las fotografías fueron cortesía de estudiantes fotógrafos del programa de tecnología de audio y video de la Escuela Preparatoria Mount Vernon, bajo la supervisión del maestro, Tim Hornbacher.

Agradecemos especialmente a nuestros patrocinadores del calendario, esta publicación no hubiera sido posible sin su apoyo.

- **Veca Electric & Technologies**
- **Mount Vernon Education Association**
- **City of Mount Vernon • Mount Vernon Marketing Group**
- **Halgren Orthodontics**
- **Skagit Pediatrics**
- **Williams and Nulle**
- **Public School Employees 1 • General Teamsters Union Local 231 • MESA**
- **MVSD Board of Directors**
- **BECU**
- **Skagit Valley College**

Esta publicación sirve como guía para los eventos importantes, los horarios y la información de contacto para los padres, las familias y los demás miembros de la comunidad. Inevitablemente, algunas fechas cambiarán a lo largo del ciclo escolar. Lo animamos a confirmar los eventos con la información que proporcionen los programas y las escuelas de su hijo. Las páginas del Distrito de Facebook y Twitter también son fuentes de información oportunas. Encontrá enlaces disponibles en la página web del Distrito, www.mountvernonschools.org.

Agradecemos el privilegio de trabajar con usted para garantizar oportunidades de aprendizaje de alta calidad para todos nuestros estudiantes. ¡Esperamos que sea un año emocionante! ¡Vamos Bulldogs!

Carl Bruner

Superintendente, Distrito Escolar de Mount Vernon

Mount Vernon School Board

Wendy Ragusa
1118 E. Kincaid Street
Mount Vernon, WA 98274
(360) 770-9906
District #4
Term: Expires 11/2021
wragusa@mvsd320.org

Tony Cook
711 N. 18th Place
Mount Vernon, WA 98273
(360) 305-5566
District #3
Term: Expires 11/2019
tcook@mvsd320.org

Robert Coffey
21636 Swan Road
Mount Vernon, WA 98273
(360) 428.6915
District #2
Term: Expires 11/2019
rcoffey@mvsd320.org

Olivia DeLeon
(360) 840-9293
District #1
Term: Expires 11/2019
odeleon@mvsd320.org

Larry Otos
4601 Monte Vista Drive
Mount Vernon, WA 98273
(360) 424.0418
District #5
Term: Expires 11/2021
lotos@mvsd320.org

Your Mount Vernon Schools Board of Directors is composed of five District citizens elected by voters for four-year terms. Although directors represent specific areas of the School District, all voters elect all Board members.

Board authority is established by the Washington State Legislature. Your Board acts under the direction and restrictions of state law. The Board's legal responsibilities are to:

- Establish general policy for the school system
- Employ school personnel upon recommendation of the superintendent
- Adopt and revise the annual operating budget
- Inform the public of the needs and progress of the educational system
- Exercise the legislative powers conferred or implied by the Legislature in administering school functions
- Select the superintendent of schools

Regular Board meetings are held on the first and third Wednesday of each month at 6 pm at various schools in the district. Please see specific calendar dates for corresponding locations.

Meetings are open to the public. Notices of all regular and special meetings are sent to local radio stations and the Skagit Valley Herald community newspaper.

Table of Contents

Superintendent's Message	2	December 2018.....	21	Special Programs.....	38
School Board.....	4	January 2019	23	A Healthy Start.....	40
Our Mission	6	February 2019.....	25	Emergency School & Transportation	
Family Engagement	8	March 2019.....	27	Schedule Changes.....	42
Going to School.....	10	April 2019	29	District Directory.....	44
Buses and Safety	12	May 2019	31	Mount Vernon Schools/Hours.....	46
September 2018	15	June 2019	33		
October 2018	17	July 2019	35		
November 2018	19	August 2019.....	37		

Photo Credits

Thank you to MVHS Skagina staff and class instructor Tim Hornbacher.

Every effort is made to ensure that our calendar information is accurate. However, dates and events are subject to change throughout the school year.

Junta Escolar de Mount Vernon

Su Junta Directiva de las Escuelas de Mount Vernon está conformada por cinco ciudadanos del Distrito, elegidos por los votantes, para un mandato de cuatro años. Si bien los directores representan áreas específicas del Distrito Escolar, todos los votantes eligen a todos los miembros de la Junta.

La Asamblea Legislativa del Estado de Washington determina la autoridad de la Junta, que actúa bajo la dirección de la legislación estatal y está sujeta a las restricciones que esta impone. Las responsabilidades legales de la Junta son las siguientes:

- **Establecer la política general para el sistema educativo.**
- **Contratar al personal de las escuelas siguiendo las recomendaciones del superintendente.**
- **Adoptar y revisar el presupuesto operativo anual.**
- **Informar al público sobre las necesidades y los progresos del sistema educativo.**
- **Ejercer los poderes legislativos conferidos explícita o implícitamente por la Asamblea Legislativa en la administración de las funciones escolares.**
- **Elegir al superintendente de las escuelas.**

Las reuniones regulares de la Junta se llevan a cabo el primer y el tercer miércoles de cada mes a las 6:00 pm en diferentes escuelas del distrito. Consulte en el calendario las fechas específicas de los lugares correspondientes.

Las reuniones están abiertas al público. Los avisos sobre todas las reuniones tanto regulares como especiales se envían a las estaciones de radio locales y al periódico comunitario Skagit Valley Herald.

Wendy Ragusa

1118 E. Kincaid Street
Mount Vernon, WA 98274
(360) 770-9906
Distrito N.º 4
Mandato: vence el 11/2021
wragusa@mvsd320.org

Olivia DeLeon

(360) 840.9293
Distrito N.º 1
Mandato: vence el 11/2019
odeleon@mvsd320.org

Robert Coffey

21636 Swan Road
Mount Vernon, WA 98273
(360) 428.6915
Distrito N.º 2
Mandato: vence el 11/2019
rcoffey@mvsd320.org

Larry Otos

4601 Monte Vista Drive
Mount Vernon, WA 98273
(360) 424.0418
Distrito N.º 5
Mandato: vence el 11/2021
lotos@mvsd320.org

Tony Cook

711 N. 18th Place
Mount Vernon, WA 98273
(360) 305.5566
Distrito N.º 3
Mandato: vence el 11/2019
tcook@mvsd320.org

Índice

Mensaje del Superintendente	3	Diciembre 2018.....	21	Programas especiales.....	39
Junta Escolar	5	Enero 2019.....	23	Un comienzo saludable	41
Nuestra misión	7	Febrero 2019.....	25	Cambios en los horarios de las	
Participación de la familia.....	9	Marzo 2019.....	27	escuelas y del transporte debido a	
Ir a la escuela	11	Abril 2019	29	emergencias.....	43
Autobuses y seguridad	13	Mayo 2019	31	Directorio del Distrito	45
Septiembre 2018.....	15	Junio 2019	33	Escuelas y horarios de	
Octubre 2018	17	Julio 2019	35	Mount Vernon	47
Noviembre 2018.....	19	Agosto 2019.....	37		

Créditos de las fotografías

Gracias al personal de MVHS Skagina y al instructor de clase Tim Hornbacher.

Hacemos todo lo posible por garantizar la precisión de la información de nuestro calendario. Sin embargo, las fechas y los eventos están sujetos a cambio en el transcurso del año escolar.

What we're all about...

Successful learners strengthening our community

Vision

To graduate inspired and critical thinkers who embrace diversity and are committed to the betterment of their own lives and the lives of others.

Mission

To expect, encourage, and facilitate the pursuit of excellence and life-long learning in our students, equipping them for future success and happiness.

Strategic Goal

100% of students will graduate with the knowledge and skills needed to be successful in post-secondary education, careers, and life.

Key Strategies

1. **Early Learning.** Promote school readiness for kindergarten and foster successful transitions throughout grades K-3, ensuring students meet grade level standards in reading and math by 3rd grade.
2. **Family and Community Partnership.** Embrace the strengths of the district's various communities and organizations. Work together with families and other partners to provide students with powerful learning experiences that lead to their success.
3. **Powerful Teaching & Learning.** Inspire every student to develop critical thinking and problem solving skills, through high expectations and instruction that is engaging, research-based, and relevant.
4. **Individual Determination and Creativity.** Encourage, develop, and strengthen student independence, perseverance, creativity, and a willingness to take risks and embrace new ideas, laying the foundation for continuous learning.

LaVenture Middle School

Quiénes somos...

Los estudiantes exitosos fortalecen nuestra comunidad

Visión

Graduar a pensadores críticos e inspirados que acepten la diversidad y se comprometan a la mejora de sus vidas y las vidas de los demás.

Misión

Esperar, animar y facilitar la búsqueda de la excelencia y el aprendizaje de por vida en nuestros alumnos, equipándolos para el éxito futuro y la felicidad.

Meta Estratégica

El 100% de nuestros alumnos se graduarán con el conocimiento y las habilidades necesarios para ser exitosos en la educación superior, las carreras profesionales y en la vida.

Estrategias clave

1. **Educación a edad temprana.** Promover la preparación escolar para el kínder y fomentar transiciones exitosas a lo largo de los grados kínder a 3°, garantizando que, para el 3° grado, los estudiantes cumplan con los estándares académicos del año escolar en lectura y matemáticas.
2. **Asociación familiar y de la comunidad.** Aceptar las fortalezas de las diferentes comunidades y organizaciones del distrito. Trabajar junto con las familias y otros socios para proporcionar a los estudiantes experiencias de aprendizaje poderosas que conlleven a su éxito.
3. **Instrucción y aprendizaje poderosos.** Inspirar a cada estudiante a desarrollar el pensamiento crítico y las destrezas para resolver problemas, mediante tener altas expectativas y mediante una enseñanza que sea interesante, que está basada en investigaciones y que sea relevante.
4. **Determinación individual y creatividad.** Animar, desarrollar y fortalecer en los estudiantes la independencia, la perseverancia, la creatividad y una buena disposición para tomar riesgos y aceptar ideas nuevas que preparen los cimientos de un aprendizaje continuo.

Skagit Academy

Family Engagement

Lincoln Elementary

LaVenture Middle School

Mount Vernon High School

Over the years, research has consistently demonstrated that student success in school is directly related to parent or guardian support. Students whose families are involved in their education:

- **Earn higher grades and test scores**
- **Participate in higher level courses**
- **Attend school regularly**
- **Demonstrate good social skills and behavior**
- **Graduate and enroll in post-secondary education**

Family engagement takes many forms. First and foremost, we encourage parents and guardians to communicate the importance of education by:

- **Making sure students are well rested and attend school regularly**
- **Talking with students about what they are learning in school**
- **Helping students see the connections between their learning and their readiness for college and careers**
- **Providing time and space for students to complete their homework**
- **Encouraging students to do their best**

Parents and guardians are encouraged to attend parent-teacher conferences to learn how their student is progressing. These conferences are scheduled each fall and again in the spring for students who are experiencing difficulty. In addition to these conferences, parents and guardians are urged to call or e-mail their student's teacher(s), school counselor, or building principal with any questions or concerns that arise during the school year.

Our schools provide a variety of opportunities for parents to learn more about their student's school and demonstrate support for their learning. Many of these opportunities are included in this School Calendar and Parent Guide.

When parents, guardians, and other community members volunteer in the classroom and at school or district activities and events, they communicate to students that they are interested in and support their school and their learning. For more information about volunteer opportunities, contact your student's teacher(s) or principal.

Regular on-time attendance is important to your student's success. Research demonstrates that when a student misses just 10% or more of school days - 18 or more days in a school year—they are much more likely to fall behind in reading and math, and ultimately, be less likely to graduate on time. Families can encourage their students to develop good attendance habits with these helpful guidelines:

- **Help your child get into the habit and learn the value of regular routines.**
- **Teach your child that attending school is nonnegotiable unless they are truly sick.**
- **Build relationships with other families and discuss how you can help each other out in times of need or emergencies (e.g., drop off or pick up children, babysit, translation assistance).**
- **Identify non-academic activities (drama, art, music, etc.) that can help motivate your child's interest in school and learning.**

Participación de la familia

A través de los años, las investigaciones han demostrado de manera sistemática que el éxito escolar de los estudiantes está directamente relacionado con el apoyo que reciben de sus padres o tutores. Los estudiantes cuyas familias participan de su educación:

- **Obtienen mejores calificaciones y tienen un mayor rendimiento en los exámenes.**
- **Toman clases de nivel superior.**
- **Asisten regularmente a la escuela.**
- **Demuestran buenas habilidades sociales, así como buena conducta.**
- **Se gradúan de la escuela preparatoria y continúan estudiando.**

La participación de la familia adopta muchas formas diferentes. Primero y principal, alentamos a padres y tutores a comunicar la importancia de la educación; para lograrlo, les recomendamos tomar las siguientes medidas:

- **Asegurarse de que los estudiantes descansen lo suficiente y asistan regularmente a la escuela.**
- **Hablar con los estudiantes sobre lo que aprenden en la escuela.**
- **Ayudar a los estudiantes a darse cuenta de la relación que existe entre su aprendizaje y su preparación**
- **para la universidad y la vida profesional.**
- **Proporcionarles a los estudiantes el tiempo y el espacio necesarios para que realicen la tarea.**
- **Alentar a los estudiantes a dar lo mejor de sí mismos.**

Se invita a los padres y a los tutores a asistir a las conferencias entre padres y maestros para mantenerse informados acerca del progreso de los estudiantes. Estas conferencias se programan en otoño y, nuevamente, en primavera para aquellos estudiantes que experimentan dificultades. Además de estas conferencias, se insta a los padres y a los tutores a comunicarse por teléfono o por

correo electrónico con los maestros de los estudiantes, el asesor escolar o el director del establecimiento si tienen preguntas o inquietudes a lo largo del año escolar.

Nuestras escuelas ofrecen diversas oportunidades para que los padres conozcan mejor la escuela a la que asisten sus hijos y les brinden el apoyo necesario para su aprendizaje. Muchas de estas oportunidades están incluidas en este Calendario escolar y Guía para padres.

Cuando los padres, tutores y otros miembros de la comunidad trabajan de manera voluntaria en los salones de clase y en las actividades y eventos escolares o del distrito, les están comunicando a los estudiantes que se interesan por su escuela y su aprendizaje, y que les brindan su apoyo. Para obtener más información sobre las oportunidades de trabajo voluntario, comuníquese con el director o los maestros de su estudiante.

La asistencia regular y puntual es importante para el éxito de su alumno. Los estudios demuestran que cuando un alumno falta tan solo 10% o más días de escuela – 18 días o más durante un ciclo escolar – están mucho más propensos a retrasarse en la lectura y matemáticas y finalmente tener menos probabilidades de graduarse a tiempo. Las familias pueden animar a sus estudiantes a desarrollar buenos hábitos de asistencia con las siguientes pautas útiles:

- **Ayude a su hijo a crear la costumbre de tener una rutina regular y valorarla.**
- **Enseñe a su hijo que el asistir a la escuela es innegociable a menos que esté realmente enfermo.**
- **Desarrolle relaciones con otras familias y hable de cómo se pueden ayudar el uno al otro cuando haya necesidad o surjan emergencias (ej. dejar o recoger a los niños, cuidado de niños, asistencia con servicios de traducción).**
- **Identifique las actividades no académicas (drama, arte, música, etc.) que puedan ayudar a motivar el interés de su hijo en la escuela y en el aprendizaje y busque las escuelas que ofrezcan esas experiencias.**

Mount Vernon High School

Mount Baker Middle School

Going to School

Registration

Students age 5-21 years old may attend Mount Vernon Schools. Registration takes place at your neighborhood school. The school principal makes the teacher assignment.

Centennial Elementary

Mount Baker Middle School

Parents of students entering the School District need to provide:

- **Proof of immunization or certificate of exemption signed by a doctor**
- **A birth certificate**

Students transferring from another district should provide transcripts from the previous school to help in determining the appropriate grade placement.

Entering kindergarten, students must be five years old by August 31. Policies for early entrance and school attendance for those over 18 years of age may be obtained from the District Office at (360) 428.6110.

Family Educational Rights and Privacy Act (FERPA)

The Family Educational Rights and Privacy Act is a federal policy law that gives parents certain protections with regard to their children's education records, such as report cards, transcripts, disciplinary records, contact and family information, and class schedules. As a parent, you have the right to review your child's education records and to request changes under limited circumstances. To protect your child's privacy, the law generally requires schools to ask for written consent before disclosing your child's personally identifiable information to individuals other than you. For more information about FERPA, visit: www2.ed.gov/policy/gen/guid/fpco/ferpa/index.html.

Transfers from Outside the District

Students wishing to attend a school outside the Mount Vernon School District may seek release by completing the Choice Transfer Form for attendance in a nonresident district and submitting it to the resident district. Forms are available at your resident district office or on their website.

Transfers from Inside the District

Students are expected to attend the school designated for their respective residential areas; however, a parent or guardian may request that his/her child be allowed to attend another school in the District by completing a Request for School Change application and submitting it to your child's current school building.

The following factors are taken into consideration when the District determines student transfers:

- **Each student's educational program**
- **Neighborhood groupings**
- **Location of siblings**
- **Location of parent's place of work and/or childcare**

In all cases, transportation to and from school outside the designated attendance area is the responsibility of the parent/guardian. Any student who develops a pattern of tardiness, nonattendance, or discipline issues, will have their acceptance revoked. Requests for school change are effective for only one year.

Information about bus routes may be obtained by contacting the Transportation Department at (360) 428.6147.

Ir a la escuela

Inscripción

Los estudiantes de 5 a 21 años pueden asistir a las Escuelas de Mount Vernon. Las inscripciones se realizan en la escuela de su vecindario. El director de la escuela tiene a su cargo la designación de los maestros.

Los padres de los estudiantes que ingresan al Distrito Escolar deben proporcionar lo siguiente:

- **Constancia de vacunación o certificado de exención firmado por un médico.**
- **Certificado de nacimiento.**

Para ayudar a determinar la colocación apropiada de grado escolar, los estudiantes que se trasladen de otro distrito deberían proporcionar la boleta de calificaciones de la escuela anterior.

Los estudiantes que ingresen al kínder deben tener cinco años cumplidos antes del 31 de agosto. Puede solicitar las políticas para el ingreso temprano y la asistencia escolar para mayores de 18 años llamando a la Oficina del Distrito al (360) 428.6110.

Ley de Privacidad y Derechos Educativos de la Familia (FERPA)

La Ley de Privacidad y Derechos Educativos de la Familia es una ley de políticas federal que les confiere a los padres ciertas protecciones con respecto a los registros educativos de sus hijos, tales como boletines de calificaciones, certificados analíticos, registros disciplinarios, información familiar y de contacto, y horarios de clases. Como padre, usted tiene derecho a revisar los registros educativos de su hijo y a solicitar cambios en circunstancias limitadas. Con el fin de proteger la privacidad de su hijo, la ley generalmente les exige a las escuelas que soliciten su consentimiento por escrito antes de revelarle a terceros información que conste en los registros educativos de su hijo y que permita identificarlo individualmente. Para obtener más información sobre la FERPA, visite www2.ed.gov/policy/gen/guid/fpco/ferpa/index.html.

Traslados fuera del Distrito

Los estudiantes que deseen asistir a una escuela que se encuentra fuera del Distrito Escolar de Mount Vernon pueden solicitar la baja completando el formulario de transferencia electiva para la asistencia en otro distrito que no pertenece a su lugar de residencia y entregándolo a su distrito de residencia. Para solicitar los formularios diríjase a la oficina del distrito donde reside o a su sitio web.

Traslados dentro del Distrito

Se supone que los estudiantes deben asistir a la escuela designada según sus respectivas áreas residenciales; sin embargo, los padres o tutores pueden solicitar la admisión de sus hijos en otra escuela del Distrito. Para hacerlo, deben completar una Solicitud de cambio de escuela y entregarla a la escuela de su hijo.

Al momento de determinar los traslados de estudiantes, el Distrito tiene en cuenta los siguientes factores:

- **El programa educativo de cada estudiante.**
- **Las agrupaciones vecinales.**
- **La ubicación de los hermanos.**
- **La ubicación del lugar de trabajo de los padres y/o la guardería.**

En todos los casos, el transporte hacia la escuela y de regreso fuera del área de asistencia designada será responsabilidad de los padres o tutores. En el caso de que los

Escuela primaria Washington Elementary

Escuela primaria Little Mountain Elementary

estudiantes tengan la costumbre de llegar tarde, faltar a la escuela o problemas de disciplina podrá revocarse la admisión. Las solicitudes de cambio de escuela tienen vigencia únicamente por plazo de un año.

Se puede obtener información acerca de las rutas de autobuses poniéndose en contacto con el Departamento de Transporte al (360) 425-6147.

Buses and Safety

The Mount Vernon School District's Transportation Department is committed to ensuring that students have a safe ride to and from school.

School Bus Rules

Children riding school buses are under the capable supervision of qualified bus drivers. Safety is the foremost concern of Transportation Department staff. Bus drivers are responsible for the safe conduct of students and are in full charge of buses. Students are responsible for their own behavior.

Students should arrive at the bus stop five minutes before their bus is scheduled to arrive. Students are required to ride only their assigned buses.

Each year, the Mount Vernon School District, through a cooperative effort between school bus drivers and school building personnel, trains all enrolled students in how to safely evacuate a school bus in an emergency.

Every day, drivers see that each child is delivered safely to his or her designated bus stop. No child is allowed to get off the bus at other than his or her designated stop unless permission is given by school authorities, in the form of a bus pass, acting upon written parental request. If a child is unsure of her/his bus stop or is on the wrong bus, the child is returned to the school and parents are contacted.

Failure to follow District rules may result in suspension of transportation privileges. Information about bus routes may be obtained by contacting the Transportation Department at (360) 428.6147. Transportation Department hours are 7:00 am to 4:30 pm Monday through Friday.

Autobuses y seguridad

El Departamento de Transporte del Distrito Escolar de Mount Vernon se ha comprometido a garantizar que los estudiantes viajen de manera segura tanto cuando van a la escuela como cuando regresan de ella.

Reglas para los autobuses escolares

Los niños que se trasladan en los autobuses escolares se encuentran bajo la supervisión idónea de conductores de autobuses calificados. La seguridad es la prioridad principal del personal del Departamento de Transporte. Los conductores de los autobuses son responsables del comportamiento seguro de los estudiantes y están íntegramente a cargo de los autobuses. Los estudiantes son responsables de su propio comportamiento.

Los estudiantes deben llegar a la parada del autobús cinco minutos antes del horario programado de llegada del autobús. Asimismo, deben utilizar únicamente los autobuses que se les hayan asignado.

Todos los años, el Distrito Escolar de Mount Vernon, mediante un esfuerzo conjunto entre los conductores de autobuses y el personal del establecimiento educativo, realiza capacitaciones para enseñarles a todos los estudiantes inscritos cómo evacuar un autobús escolar de manera segura en caso de emergencia.

Todos los días, los conductores se aseguran de que cada niño llegue sin ningún percance a su parada de autobús designada. No se le permite a ningún estudiante descender en ninguna parada que no sea su parada designada, salvo que las autoridades escolares lo autoricen debidamente mediante un pase de autobús, en respuesta a una solicitud por escrito de los padres. Si un niño no está seguro de cuál es su parada o se equivoca de autobús, se procede a llevar al niño de regreso a la escuela y a contactar a sus padres.

El incumplimiento de las reglas establecidas por el Distrito puede tener como resultado la suspensión de los privilegios de transporte. Para obtener información sobre las rutas de los autobuses, comuníquese con el Departamento de Transporte llamando al (360) 428.6147.
Horas de operación: 7:00 am a 4:30 pm de lunes a viernes.

Hispanic Heritage Month
 School Attendance
 Awareness Month

septiembre September 2018

Sunday domingo	Monday lunes	Tuesday martes	Wednesday miércoles	Thursday jueves	Friday viernes	Saturday sábado
August 2018 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	October 2018 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31					1
2	3 Labor Day-Holiday	4 MVHS 9th Grade Orientation 8am Jefferson Open House 5pm	5 First Day Grades 1-12 School Board Meeting MVHS, 6pm	6	7 2 hr. Early Release Elementary K-5	8
9 Grandparent's Day Rosh Hashanah Arts in Education Week	10 First Day Kindergarten	11 Jefferson Parent Group LaVenture Back to School Curriculum Night 6:30pm	12 LaVenture Picture Day Little Mountain Parent Group Lincoln Parent Group	13 LaVenture Picture Day	14 2 hr. Early Release Elementary K-5	15 Mount Vernon Farmer's Market Teacher Appreciation Day
16	17 Citizenship Day LaVenture Parent Group 6:30pm MVHS Picture Retakes	18 Yom Kippur	19 Jefferson Picture Day School Board Meeting 6pm	20 Harriet Rowley Open House & Dedication Ceremony 5pm	21 2 hr. Early Release Elementary K-5	22
23 Autumn Equinox	24	25	26	27	28	29
30 Mount Baker Picture Day			Mount Baker Parent Group		Non-Student Day	

Crime Prevention Month and
National Bullying
Prevention Month

octubre October 2018

Sunday domingo	Monday lunes	Tuesday martes	Wednesday miércoles	Thursday jueves	Friday viernes	Saturday sábado
	1 Child Health Day Lincoln Picture Day	2 National Custodial Worker Appreciation Day Little Mountain Picture Day Centennial Parent Group	3 School Board Meeting MVHS, 6pm Madison Picture Day	4	5 2 hr. Early Release Elementary K-5 World Teachers' Day	6
7 Fire Prevention Week	8 Columbus Day	9 Jefferson Parent Group Centennial Picture Day	10 Lincoln Parent Group	11	12 2 hr. Early Release Elementary K-5	13
14 National School Lunch Week	15	16	17 School Board Meeting 6pm Washington Picture Day	18 MVHS Choir McIntyre Hall, 4pm & 7pm 2 hr. Early Release Grades 6-8	19 2 hr. Early Release Grades K-8	20 11th Grade PSAT Testing
21 School Bus Safety Week	22 MVHS Picture Retakes	23 Jefferson Picture Retakes	24	25	26 2 hr. Early Release Elementary K-5	27 Make a Difference Day MVHS Homecoming Dance
28	29	30 LaVenture Picture Retakes Mount Baker Picture Retakes	31 Halloween		September 2018 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	November 2018 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

Jefferson Elementary School

THIS MONTH SPONSORED BY

VECA Electric & Technologies

3950 Hammer Dr #109, Bellingham WA 98826

(360) 594.4302 ~ www.veca.com

American Diabetes
Month

noviembre November 2018

Sunday domingo	Monday lunes	Tuesday martes	Wednesday miércoles	Thursday jueves	Friday viernes	Saturday sábado
October 2018 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	December 2018 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31			1 All Saints' Day MVHS Jazz & Mariachi Bands Lincoln Theatre, 7pm	2 2 hr. Early Release Elementary K-5	3
4 Daylight Saving Time Ends	5 LaVenture Parent Group 6:30pm	6 Centennial Parent Group Lincoln Picture Retakes Election Day	7 Madison Picture Retakes School Board Meeting MVHS, 6pm 2 Hr. Early Release Grades 9-12	8 2 Hr. Early Release Grades 9-12	9 2 hr. Early Release Elementary K-5	10
11 Veterans Day American Education Week	12 No School - Veterans Day	13 Jefferson Parent Group Centennial Picture Retakes	14 Little Mountain Picture Retakes Little Mountain Parent Group Lincoln Parent Group School Board Meeting 6pm	15 LaVenture Bands Fall Debut Concert 7pm	16 2 hr. Early Release Elementary K-5	17
18	19	20 MVHS Fall Gala Band & Orchestra McIntyre Hall, 7pm Washington Picture Retakes	21 2 hr. Early Release Grades K-12	22 Thanksgiving Day No School	23 No School	24
25	26	27	28 Mount Baker Parent Group	29	30 2 hr. Early Release Elementary K-5	31

Mount Vernon School District teacher with student

Mount Vernon Education Association

Proudly caring for and educating the students of the Mount Vernon School District

diciembre December 2018

Sunday domingo	Monday lunes	Tuesday martes	Wednesday miércoles	Thursday jueves	Friday viernes	Saturday sábado
November 2018 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	January 2019 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31					1
2 Hanukkah Begins	3	4 Centennial Parent Group	5 School Board Meeting 6pm	6	7 Pearl Harbor Remembrance Day 2 hr. Early Release Elementary K-5	8 LEGO Robotics Regional Competition
9	10 Human Rights Day MVHS Winter Concert McIntyre Hall, 4pm & 7pm	11 Jefferson Parent Group	12 MVHS Holiday Concert McIntyre Hall, 7pm Lincoln Parent Group	13 MVHS Holiday Concert McIntyre Hall, 7pm	14 2 hr. Early Release Elementary K-5	15
16	17	18	19 School Board Meeting 6pm Winter Break - No School	20 Winter Break - No School	21 Winter Solstice Winter Break - No School	22
23	24 Christmas Eve Day Winter Break - No School	25	26	27	28	29
30	31 Winter Break - No School	Christmas Day Winter Break - No School	Kwanzaa Begins Winter Break - No School	Winter Break - No School	Winter Break - No School	

Washington Elementary

THIS MONTH SPONSORED BY

City of Mount Vernon ~
Mount Vernon Marketing Group

www.mountvernonwa.gov ~ www.mvwashington.org

School Board
Recognition Month

enero January 2019

Sunday domingo	Monday lunes	Tuesday martes	Wednesday miércoles	Thursday jueves	Friday viernes	Saturday sábado
December 2018 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	February 2019 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	1	2	3	4	5
6	7	8 Winter Break - No School	School Resumes School Board Meeting MVHS, 6pm		2 hr. Early Release Elementary K-5	
13	14	15 Jefferson Parent Group	Lincoln Parent Group		2 hr. Early Release Elementary K-5	
20	21 Martin Luther King, Jr. Day Observed - No School	22 Martin Luther King, Jr. Birthday	School Board Meeting 6pm Little Mountain Parent Group		2 hr. Early Release Elementary K-5 MVHS Debate Tournament	MVHS Debate Tournament
27	28 Non-Student Day	29	30 Mount Baker Parent Group	31	2 hr. Early Release Elementary K-5	

Mount Vernon students and Halgren patients

Halgren Orthodontics

1711 East Division Street, Suite A, Mount Vernon

(360) 336.3436 ~ www.halgrenorthodontics.com ~ Find us on Facebook

National Children's
Dental Health Month

febrero February 2019

Sunday domingo	Monday lunes	Tuesday martes	Wednesday miércoles	Thursday jueves	Friday viernes	Saturday sábado
January 2019 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	March 2019 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31				1	2
3	4	5	6	7	8	9
School Counseling Week	Rosa Parks Day LaVenture Parent Group 6:30pm	Centennial Parent Group Chinese New Year	School Board Meeting MVHS, 6pm		2 hr. Early Release Elementary K-5	Groundhog Day
10	11	12	13	14	15	16
		Abraham Lincoln's Birthday Jefferson Parent Group	Lincoln Parent Group	Valentine's Day	2 hr. Early Release Elementary K-5	
17	18	19	20	21	22	23
FFA Week	President's Day Observed No School		School Board Meeting 6pm		2 hr. Early Release Elementary K-5 George Washington's Birthday	
24	25	26	27	28		
				MVHS Jazz & Mariachi Bands Lincoln Theatre, 7pm		

LaVenture Middle School

Skagit Pediatrics

2101 Little Mountain Lane, Mount Vernon, Washington

(360) 428.2622 ~ www.skagitpediatrics.com

Youth Art Month
 Music In Our Schools Month

marzo
March 2019

Sunday domingo	Monday lunes	Tuesday martes	Wednesday miércoles	Thursday jueves	Friday viernes	Saturday sábado
February 2019 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	April 2019 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30				1 Jefferson Elementary Carnival 2 hr. Early Release Elementary K-5	2 Read Across America Day
3 School Breakfast Week Foreign Language Week	4	5	6 School Board Meeting MVHS, 6pm Ash Wednesday	7 LaVenture Bands Spring Concert 7pm	8 2 hr. Early Release Elementary K-5	9
10 Daylight Saving Time Begins	11 Classified Employee Week	12 Jefferson Parent Group	13 Little Mountain Parent Group Lincoln Parent Group	14 LaVenture Science Fair 6pm MVHS Band/Orchestra McIntyre Hall, 7pm	15 Incredible Kid Day 2 hr. Early Release Elementary K-5	16
17 St. Patrick's Day	18	19 MVHS Choir McIntyre Hall, 4pm & 7pm	20 Spring Equinox School Board Meeting 6pm	21	22 2 hr. Early Release Elementary K-5	23
24	25	26	27 Mount Baker Parent Group	28 2 hr. Early Release Grades 6-12	29 2 hr. Early Release Grades K-12	30
31						

Centennial Elementary School

Williams & Nulle

CERTIFIED PUBLIC ACCOUNTANTS • EST. 1952

A Professional Limited Liability Company

Williams and Nulle PLLC CPAs

407 Pine Street, Mount Vernon, WA 98273

(360) 336.6611 ~ www.wncpa.com

abril April 2019

Sunday domingo	Monday lunes	Tuesday martes	Wednesday miércoles	Thursday jueves	Friday viernes	Saturday sábado
	1 Spring Break - No School	2 Spring Break - No School	3 Spring Break - No School	4 Spring Break - No School	5 Spring Break - No School	6
7 National Library Week Assistant Principals Week	8	9 Centennial Parent Group	10 Lincoln Parent Group	11	12 2 hr. Early Release Elementary K-5	13 Thomas Jefferson's Birthday
14 Palm Sunday School Volunteer Week	15 Patriot's Day	16	17 School Board Meeting 6pm	18	19 Passover Begins Good Friday Skagit Jazz Night (MVHS Jazz Band), Lincoln Theater, 7pm 2 hr. Early Release Elementary K-5	20
21 Easter National Public School Volunteer Week Administrative Professionals Week	22 Earth Day	23	24	25 MVHS Science Night	26 Arbor Day 2 hr. Early Release Elementary K-5	27
28 National Children's Book Week	29	30			March 2019 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	May 2019 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

The MVSD Transportation Department has been awarded Outstanding Bus Inspection Reports from the Washington State Highway Patrol for 22 consecutive years.

- **Mount Vernon PSE Para Educators/ Bus Monitors**
- **General Teamsters Union Local 231**
- **MESA** Mount Vernon Educational Support

Proudly supporting the students, parents, and staff of the Mount Vernon School District

Better Hearing and Speech Month
and National Foster Care Month

Mayo
May 2019

Sunday domingo	Monday lunes	Tuesday martes	Wednesday miércoles	Thursday jueves	Friday viernes	Saturday sábado
April 2019 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	June 2019 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30		1 School Principals' Day School Board Meeting MVHS, 6pm National PE & Sports Week	2 National PE & Sports Week	3 2 hr. Early Release Elementary K-5 National PE & Sports Week	4 National PE & Sports Week
Cinco de Mayo 5 Teacher Appreciation Week National Drinking Water Week National Music Week National PE & Sports Week	6 LaVenture Parent Group 6:30pm National PE & Sports Week	7 Centennial Parent Group National PE & Sports Week	8 National School Nurse Day Bike to School Day Lincoln Parent Group	9 National PE & Sports Week	10 2 hr. Early Release Elementary K-5	11 National PE & Sports Week
12 Mother's Day	13 National PE & Sports Week	14 National PE & Sports Week	15 Peace Officers' Memorial Day School Board Meeting 6pm	16 MVHS AVID Senior Night	17 2 hr. Early Release Elementary K-5	18 Armed Forces Day
19 Education Bosses Week	20 National PE & Sports Week	21 National PE & Sports Week	22 Mount Baker Parent Group	23 National PE & Sports Week	24 2 hr. Early Release Elementary K-5	25 National PE & Sports Week
26 National PE & Sports Week	27 Memorial Day - No School	28 National PE & Sports Week	29 National PE & Sports Week	30 MVHS Band/Orchestra McIntyre Hall, 7pm	31 2 hr. Early Release Elementary K-5	National PE & Sports Week

Washington Elementary School

THIS MONTH SPONSORED BY

MVSD Board of Directors

Great Outdoors Month

junio June 2019

Sunday domingo	Monday lunes	Tuesday martes	Wednesday miércoles	Thursday jueves	Friday viernes	Saturday sábado
May 2019 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	July 2019 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31					1
2	3	4	5	6	7	8
		MVHS Jazz & Mariachi Bands Lincoln Theater, 7pm	School Board Recognition of Retirees, MVHS, 5pm School Board Meeting MVHS, 6:30pm	LaVenture Bands Finale Concert 7pm MVHS Choir McIntyre Hall, 4pm & 7pm	MVHS Graduation MVHS Graduation Parade & Community Celebration 2 hr. Early Release Elementary K-5	
9	10	11	12	13	14	15
					Last Day of School 2 Hr. Early Release Grades K-11 Flag Day	
16	17	18	19	20	21	22
Father's Day	Reserved Emergency Make Up Day	Reserved Emergency Make Up Day	School Board Meeting 6pm Reserved Emergency Make Up Day		Summer Solstice	
23	24	25	26	27	28	29
30						

Mount Baker Middle School

THIS MONTH SPONSORED BY

BECU

Neighborhood Financial Center, 1753 S. Burlington Blvd, Suite 100, Burlington WA 98233
www.becu.org

National Picnic Month

julio July 2019

Sunday domingo	Monday lunes	Tuesday martes	Wednesday miércoles	Thursday jueves	Friday viernes	Saturday sábado
	1	2	3	4 Independence Day	5	6
7	8	9	10	11	12	13
14	15	16	17 School Board Meeting MVHS, 6pm	18	19	20
21	22 Watch for Information on the August Mount Vernon Schools Foundation Golf Tournament	23	24	25	26	27
28 Parents' Day	29	30	31 School Board Meeting 6pm	June 2019 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30		August 2019 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

LaVenture Middle School students enjoy the opportunity to learn and engage with Skagit Valley College chemistry students and staff at LaVenture Middle School.

THIS MONTH SPONSORED BY

SVC
Skagit Valley College

Skagit Valley College

You Belong Here

(360) 416-7700 ~ www.skagit.edu/getstarted

National Immunization
Awareness Month

agosto August 2019

Sunday domingo	Monday lunes	Tuesday martes	Wednesday miércoles	Thursday jueves	Friday viernes	Saturday sábado
July 2019 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	September 2019 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30			1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
			School Board Meeting MVHS, 6pm			
18	19	20	21	22	23	24
			Contact your school for back-to-school events			
25	26	27	28	29	30	31
			Senior Citizens Day School Board Meeting MVHS, 6pm			

Special Programs

Finding the most appropriate program for MV students

Children with disabilities

(birth to age 21) have a wide range of programs available based on their particular need. Special education services are delivered in regular classrooms, and in self-contained and resource room settings. Services are available at all schools including speech/language therapy, occupational and physical therapy, psychological assessment, and home-based instruction. Programs may be on a Mount Vernon School District site or at another educational location. Every student who receives special education must have an Individual Education Program (IEP) developed by teachers, parents, and other professionals.

The Bridge Program

serves kindergarten age children in the Mount Vernon School District who have special needs and require extra instruction to gain kindergarten skills and readiness for first grade. Each student has an IEP with goals and objectives designed to develop social and academic skills. This smaller classroom group may include typically developing peers from the neighborhood who serve as communication and academic role models. Speech, occupational therapy and physical therapy are provided as needed.

Childfind

is a program for developing and implementing awareness and screening activities for the purpose of locating, identifying, and evaluating resident students, or students enrolled in a K-12 private school in Mount Vernon, who are suspected of having a disability. The Special and Support Services Department helps families determine if their students are in need of receiving special education and related services. These procedures encompass students ages birth-21 regardless of the severity of the disability or their living situation. Families living

in Mount Vernon may bring questions and concerns about how the child is developing to the Special and Support Services Office. This includes families residing in shelters, temporarily sharing housing with friends or relatives, or in any circumstance that could be considered homeless. Unaccompanied youth who do not have parent or guardian representation may also seek assistance or referral for themselves.

The Community Transition Program (CTP)

prepares special education youth ages 18-21 for life by integrating community resources into their extended high school education. Students learn academic subjects as they relate to "real world" applications, such as practicing consumer skills, home-economics skills, and learning to use public transportation. A key component of the program is providing work-based learning experiences to our students. The primary goal of work-based learning is to have students participate in internships that are supervised by workplace mentors, as well as CTP staff.

The Guide Program

is a specially designed program for middle school students with behavior disabilities.

The Middle School Life

Skills Program, located at Mount Baker and LaVenture Middle Schools, is a specially designed program for students with intellectual disabilities.

Preschool Education

Mount Vernon School District works with long time community partner, SPARC, to provide preschool education for district students with special needs, from birth to age 3 and pre-school. The preschool program classroom setting consists of a daily routine of activities rich in the development of physical, self-help, social, academic, and communication skills. Physical therapy, occupational therapy, and speech/language therapy are provided as needed. Parents are encouraged to volunteer in the classroom and participate in parent meetings throughout the school year. For more information, please call (360) 416.7570.

The QUEST Program

is a specially designed program for elementary students with behavior disability.

Resource Room Programs

are offered for students with disabilities who need extra, individualized instruction in basic academic subjects. Resource classrooms are in every school in the district.

The RISE Program

is a specially designed program for high school students with behavior disabilities.

The SOAR Program

is a life skills class that is designed for high school students with intellectual disabilities.

The Spectrum Program

at the elementary and middle school level is for students on the autism spectrum who need a high level of services.

Special Education Records Retention

In accordance with state law, six years or more after a student withdraws from the Mount Vernon School District or exits from special education services, a portion of the student's records is archived and then all of the special education records for that student are destroyed. The records are unique to special education services. The records do not include school transcripts, attendance records or immunization records. If you or your child is or has ever been qualified for special education, it is very important for you to ensure that you have your child's special education records even after graduation. If you have any questions about obtaining special education records, or would like a copy of your records, please call the Special Services office.

For information on any of these programs, contact the Special Services Department at (360) 428.6141.

Programas especiales

El programa más adecuado para los estudiantes de MV

Los niños con discapacidades

(desde su nacimiento hasta los 21 años) pueden participar en una amplia gama de programas disponibles para cubrir sus necesidades específicas. Los servicios de educación especial se ofrecen en las aulas comunes, en entornos autónomos y en las salas de materiales. Estos servicios están disponibles en todas las escuelas, e incluyen terapia del habla y del lenguaje, terapia ocupacional y física, evaluación psicológica y enseñanza en el hogar. Los programas pueden impartirse en alguna ubicación del Distrito Escolar de Mount Vernon o en otra zona de enseñanza. Cada estudiante que reciba educación especial deberá contar con un Programa de Educación Individualizada (PEI) desarrollado por los maestros, padres y otros profesionales.

El Programa Puentes

está destinado a los niños con necesidades especiales que están en edad de asistir al jardín de niños en el Distrito Escolar de Mount Vernon y que requieren instrucción adicional para adquirir las habilidades necesarias para entrar al jardín de niños y la preparación para el primer grado. Cada estudiante tiene un PEI con metas y objetivos orientados a desarrollar habilidades sociales y académicas. Estos grupos más pequeños pueden contar con la participación de algún compañero con desarrollo normal que viva en el vecindario y sirva como modelo académico y de comunicación. Las terapias de lenguaje, ocupacional y física se proporcionan conforme se necesita.

Childfind

es un programa para desarrollar y poner en marcha actividades de conscientización y detección para ubicar, identificar y evaluar a los estudiantes residentes o estudiantes matriculados en una escuela privada desde el jardín de niños hasta el 12o año (K-12) en Mount Vernon, que probablemente tengan alguna discapacidad.

El Departamento de Servicios Especiales y de Apoyo ayuda a las familias a determinar si sus

hijos necesitan recibir educación especial y otros servicios relacionados. Estos procedimientos abarcan a los estudiantes desde el nacimiento hasta los 21 años, independientemente de la gravedad de la discapacidad o de sus condiciones de vida. Las familias que vivan en Mount Vernon pueden dirigir sus preguntas e inquietudes sobre el desarrollo de sus hijos, a la Oficina de Servicios de Apoyo Especial, independientemente de sus condiciones de vida. Esto incluye a las familias que viven en refugios, que comparten temporalmente la vivienda con amigos o familiares o que se encuentran en cualquier otra circunstancia en la que se pueda considerar que no tienen hogar. Asimismo, los jóvenes que no cuenten con la representación de ningún padre o tutor pueden buscar ayuda o asistencia sin necesidad de dicha representación.

El Programa de Transición de la Comunidad (PTC)

prepara para la vida a los jóvenes de 18 a 21 años que necesitan educación especial, al integrar diferentes recursos de la comunidad en su educación secundaria extendida. Los estudiantes aprenden las materias académicas a través de su aplicación en el “mundo real”; por ejemplo, practican las habilidades de los consumidores, las habilidades de economía doméstica, y aprenden a usar el transporte público. Un elemento clave del programa es proporcionar experiencias de aprendizaje en el trabajo a nuestros estudiantes. El objetivo principal del aprendizaje basado en el trabajo es que los estudiantes participen en prácticas profesionales supervisadas por los tutores del lugar de trabajo, así como por el personal del PTC.

El Programa Guía

es un programa especialmente diseñado para estudiantes de secundaria con discapacidades de comportamiento.

El Programa de Habilidades para la Vida de la Escuela Secundaria

, que se imparte en las escuelas secundarias de Mount Baker y LaVenture, es un programa diseñado especialmente para los estudiantes con discapacidades intelectuales.

Educación preescolar.

El Distrito Escolar de Mount Vernon trabaja con SPARC, su antiguo aliado comunitario, para proporcionar educación preescolar a los estudiantes del distrito con necesidades especiales, desde su nacimiento hasta los 3 años y en edad de preescolar. El programa preescolar consiste en una rutina diaria de actividades para el desarrollo físico, personal, social, académico y comunicativo. Las terapias física, ocupacional y del lenguaje se proporcionan según sea necesario. Se invita a los padres de familia a participar como voluntarios en el salón de clases y en las reuniones de padres durante el año escolar. Para obtener más información, llame al (360) 416.7570.

El Programa QUEST

es un programa especialmente diseñado para estudiantes de primaria con discapacidades de comportamiento.

Los Programas de los Salones de Materiales

se ofrecen a los estudiantes con discapacidades que necesitan instrucción adicional y personalizada en las materias académicas básicas. Todas las escuelas del distrito cuentan con salones de materiales.

El Programa RISE

es un programa especialmente diseñado para estudiantes de preparatoria con discapacidades de comportamiento.

El Programa SOAR es un curso de preparación para la vida diseñado para los estudiantes de secundaria con discapacidades intelectuales.

El Programa Spectrum

es para estudiantes con espectro autista que necesiten un alto nivel de servicios a nivel primaria y secundaria.

Retención de los expedientes de educación especial.

De acuerdo con la ley estatal, durante un periodo de seis años o más a partir de la fecha en que un estudiante se retire del Distrito Escolar de Mount Vernon o de los servicios de educación especial, una parte de su expediente se archivará, y posteriormente se destruirán sus registros de educación especial. Los registros se refieren únicamente a los servicios de educación especial, y no incluyen expedientes académicos, listas de asistencia ni registros de vacunación. Si su hijo o usted alguna vez cumplieron con los requisitos para recibir educación especial, es muy importante que se asegure de conservar los expedientes de educación especial de su hijo incluso después de su graduación. Si tiene alguna pregunta sobre cómo obtener su expediente de educación especial, o si desea una copia del mismo, llame a la oficina de Servicios Especiales.

Para obtener más información sobre cualquiera de estos programas, comuníquese con el Departamento de Servicios Especiales al (360) 428.6141.

A Healthy Start

Breakfast Program

Kindergarten-5th.....	FREE
Grades 6-12.....	\$1.75
Adults.....	\$2.50
Reduced.....	\$0.30

Lunch Program

Kindergarten-5th.....	\$2.75
Grades 6th-12th.....	\$3.00
Adults.....	\$4.00
Reduced K-3rd.....	FREE
Reduced 4th-12th.....	\$0.40

Milk

Students.....	\$0.50
Adults.....	\$0.50

Free and Reduced Applications and No Charge policy

Free and Reduced applications should be turned in yearly before the start of each new school year. They can be found in every school's office and on the Mount Vernon School District website.

There are three classifications of student meal accounts: Free, Reduced and Paid at both the Elementary and Secondary levels.

- If a student receiving either Free, Reduced Price or Paid meals account has gone into the negative, the parent/guardian will receive a phone call and/or an email notifying them of the negative balance. A prompt payment for the negative balance is expected so that the student can continue to receive meals at school.

- Once the maximum negative amount of the value of three (3) meals has been reached for a student qualified as "Paid" or "Reduced" and no funds have been received, a courtesy meal will be provided to the student. If more than 3 courtesy meals have been received by a student since their balance going negative without funds being received, a Food Service Administrator or designee will be contacting the family.

The district will not deny a meal to a student unless there have been instructions from the parent to do so.

School Lunches

The District Food Team strongly believes that healthy, nutritious meals and learning go hand in hand. We are accomplishing this by offering breakfast at no charge to students in all elementary schools.

All families who meet federal income eligibility standards may apply for meals at a reduced rate or at no cost. Applications are given to all students at the beginning of the school year and may be completed and returned to the school. All information provided is kept confidential. Payment for meals may be paid in advance.

Health Services

The Mount Vernon School District has certificated School Nurses who are assigned to multiple buildings. If you need to contact the school nurse assigned to your school, please call the school office where your student attends.

Health Screenings

We provide state mandated near and distance vision screenings and hearing screenings for students in Kindergarten, 1st, 2nd, 3rd, 5th and 7th grades.

Immunization

Under Washington State Law, all students must be fully immunized. Parents can claim an exemption by completing the Certificate of Exemption form that is signed by both parent and health care provider.

Medications

In order to administer any prescription or over-the-counter medications at school, an Authorization for Administration of Medication form must be completed by your health care provider and signed by both parent and health care provider. **All medication MUST be in its original container and delivered to school by an adult.** Please remember, if your student is going on an overnight field trip a Medication Authorization must be completed for ALL medications that your student will need while they are on the field trip.

Participation in Athletics

All students participating in athletics are required to have a current physical examination and health insurance before participating in Washington Interscholastic Activities Association (WIAA) programs.

We offer medical insurance coverage for students at a reduced premium through an independent carrier. Contact the District Athletic Office at (360) 428.6191 for details.

Un comienzo saludable

Programa de desayuno

De kínder a 5.º grado SIN CARGO
De 6.º a 12.º grado \$1.75
Adultos \$2.50
Reducido \$0.30

Programa de almuerzo

De kínder a 5.º grado \$2.75
De 6.º a 12.º grado \$3.00
Adultos \$4.00
Reducido kínder a 3.º grado.. SIN CARGO
Reducido 4.º a 12.º grado \$0.40

Leche

Estudiantes \$0.50
Adultos \$0.50

Solicitudes de alimentos gratis o a precio reducido y política sin cargo

Las solicitudes de alimentos gratis o a precio reducido deberán entregarse cada año antes del comienzo del nuevo ciclo escolar. Las podrá encontrar en la oficina de cada escuela así como en el sitio web del Distrito Escolar de Mount Vernon.

Existen tres clasificaciones de cuentas alimenticias estudiantiles a nivel primaria y secundaria: Gratuita, a precio reducido y de paga.

- Si la cuenta alimenticia de un alumno que reciba ya sea alimentos gratis, a precio reducido o de paga, tiene un saldo negativo, el padre o tutor recibirá una llamada por teléfono y/o un correo electrónico notificándole del saldo negativo. Se espera un pago rápido del saldo negativo para que el alumno siga recibiendo alimentos en la escuela.

- Una vez que se haya alcanzado el saldo negativo máximo del valor de tres (3) comidas para un alumno que llene los requisitos “de paga” o “a precio reducido” y no se han recibido fondos, se le proporcionará al alumno una comida de cortesía. Si un alumno ha recibido más de 3 comidas de cortesía desde que se haya acumulado un saldo negativo y sin haber recibido fondos, un administrador de servicios alimenticios o su designado se comunicará con la familia.

El distrito no negará una comida a un alumno a no ser que existan instrucciones del padre de hacer precisamente así.

Almuerzos escolares

El equipo alimentario del distrito está convencido de que una nutritiva comida saludable y el aprendizaje van de la mano, lo cual estamos logrando ofreciéndoles el desayuno sin costo alguno a los estudiantes de todas las escuelas primarias.

Todas las familias que reúnen los requisitos federales de elegibilidad en virtud de sus ingresos pueden solicitar sus comidas a precios reducidos o sin cargo. Se entregan solicitudes a todos los estudiantes al

comienzo del ciclo escolar para que los completen y los devuelvan a la escuela. Se mantiene la confidencialidad de toda la información suministrada. Las comidas pueden pagarse por adelantado.

Servicios de salud

El Distrito Escolar de Mount Vernon cuenta con profesionales de enfermería certificados que se asignan a diferentes establecimientos. Si necesita ponerse en contacto con el profesional de enfermería asignado a su escuela, comuníquese con la oficina de la escuela de su hijo.

Pruebas médicas de detección

En cumplimiento de las disposiciones estatales, realizamos pruebas de detección de la vista y de audición para los estudiantes de kínder, 1º, 2º, 3º, 5º y 7º grado.

Vacunas

De acuerdo con la legislación del estado de Washington, todos los estudiantes deben estar completamente vacunados. Los padres pueden solicitar una exención mediante completar el certificado de exención firmado por el padre y por el prestador de servicios médicos.

Medicamentos

A fin de administrar medicamentos en la escuela, tanto de venta con receta como sin receta, debe presentarse un formulario

de autorización para la administración de medicamentos que debe completarse por su prestador de servicios médicos y debe estar firmado por los padres y un prestador de servicios médicos. **Todo medicamento DEBE encontrarse en su envase original y ser entregado a la escuela por un adulto.** Tenga presente que si su hijo participa en una excursión en la que deba pasar la noche fuera de su hogar, debe completarse un formulario de autorización para la administración de medicamentos para TODOS los medicamentos que necesite su hijo mientras participe en la excursión.

Participación en actividades deportivas

Todos los estudiantes que realicen actividades deportivas deben hacerse un examen físico y tener seguro médico actual para poder participar en los programas de la Asociación de Actividades Interescolares de Washington (WIAA).

Les ofrecemos a los estudiantes una cobertura de seguro médico a prima reducida mediante una aseguradora independiente. Para obtener más detalles, comuníquese con la oficina de deportes del Distrito llamando al (360) 428.6191.

Emergency School & Transportation Schedule Changes

SCHOOL CLOSURE and/or Emergency schedule changes

Weather, floods or unexpected emergencies may require school closure and/or changes in transportation schedules. During these emergency situations, be prepared for possible delays involving school bus pick-up/drop-off times and locations.

The following radio and television stations begin broadcasting emergency information at 5:00 am:

KAPS 660 AM KBRC 102.1 FM KBRC 1430 AM
KOMO 1000 AM KIRO 710 AM KAFE 104.3 FM
KOMO 4 TV KING 5 TV KIRO 7 TV
FOX 13 TV

Announcements will say:

- **Schools closed. All activities cancelled.**
- **Schools open two hours late. Buses on limited bus routes. No Out of District Transportation to or from including McKinney-Vento Students.**
- **Schools open. Buses on limited routes.**

No announcement means schools are on normal schedule.

School schedule changes due to emergency situations are available on the District Web site: www.mountvernonsschools.org and at the Public Schools Emergency Communications System Web site: www.schoolreport.org

Limited bus routes for snow and ice

Mount Vernon:

- No pickup on Sherman Lane. Pickup at Swan Road and Sherman Lane.
- No pickup on Northridge. Pickup at Northridge and Francis Road.
- No pickup on Woodridge Drive. Pickup at Woodridge and Hoag Road.
- No pickup in Forest Estates. Pickup at Woodland Drive and Digby Road.
- No pickup on Waugh Road between College Way and Division Street. Pickup at Fir and 30th Street, Waugh and Division or Waugh and College Way.
- No pickup on Little Mountain Road. Pickup at Jefferson Elementary.
- No pickup on Cascade Ridge. Pickup at Cascade Ridge and Stackpole Road.
- No pickup on Edgemont. Pickup at College Way and Monte Vista.
- No pickup on Thilberg Road. Meet at Francis Road and Swan Road or Swan Road and Thilberg Road.
- No pickup on North Pamela Drive. Pickup at Hickox Road and Stackpole Road.
- No pickup in North 18th Place loop. Pickup on North 18th Street.
- No pickup on Forest Ridge. Pickup at College Way and Windsor.
- No pickup in the Thunderbird area. Pick up at 30th and Fir Street or Division and 30th Street.
- No pickup in Skagit Highlands. Pickup at Skagit Highlands and Division.
- No pickup in Eaglemont. Pickup at Waugh Road and Eaglemont Drive.

- No pickup on Brittany and Shantel. Pickup at Division and Waugh or Broadway and Waugh.
- No pickup on Broadway Street. Pickup at Digby Road and Broadway or Broadway and Waugh.
- No pickup on Blodgett Road. Pickup at Anderson Road and Dimensional Sound or Hickox Road and the Fire Station.

Conway:

- No pickup on Tyee Road. Pickup at Tyee Road and Bulson Road.
- No pickup in Hermway Heights. Pickup at Highway 534.
- No bus service to Lake McMurray. Pickup at the Fire Station.
- No pickup on Silvermail Road. Pickup at Fagan Road/332 Street and Silvermail Road.

Cambios en los horarios de las escuelas y del transporte debido a emergencias debido a emergencias

Rutas de autobús limitadas por la presencia de nieve y hielo

Mount Vernon:

- No habrá recogida en Sherman Lane. Se recogerá a los niños en Swan Road y Sherman Lane.
- No habrá recogida en Northridge. Se recogerá a los niños en Northridge y Francis Road.
- No habrá recogida en Woodridge Drive. Se recogerá los niños en Woodridge y Hoag Road.
- No habrá recogida en Forest Estates. Se recogerá en Woodland Drive y Digby Road.
- No habrá recogida en Waugh Road en medio de College Way y Division Street. Se recogerá en Fir St. y la calle 30, Waugh y Division o Waugh y College Way.
- No habrá recogida en Little Mountain Road. Se recogerá en la escuela primaria Jefferson.
- No habrá recogida en Cascade Ridge. Se recogerá en Cascade Ridge y Stackpole Road.
- No habrá recogida en Norte 16 ni en Florence Street.
- No habrá recogida en Edgemont. Se recogerá en College Way y Monte Vista.
- No habrá recogida en Thillberg Road. Punto de encuentro en Francis Road y Swan Road o Swan Road y Thillberg Road.
- No habrá recogida en Norte Pamela Drive. Se recogerá en Hickox Road y Stackpole Road.
- No habrá recogida en Norte 18th Place Loop. Se recogerá en Norte 18th Street.
- No habrá recogida en Forest Ridge. Se recogerá en College Way y Windsor.
- No habrá recogida en la zona de Thunderbird. Punto de encuentro en Fir o Division y la calle 30.
- No habrá recogida en Skagit Highlands. Se recogerá en Skagit Highlands y Division.
- No habrá recogida en Eaglemont. Se Waugh Road y Eaglemont Drive.
- No habrá recogida en Brittany y Shantel. Se recogerá en Division y Waugh o Broadway y Waugh.
- No habrá recogida en Broadway Street. Punto de encuentro en Digby Road y Broadway o Broadway y Waugh.
- No habrá recogida en Blodgett Road. Punto de encuentro en Anderson Road y Dimensional Sound o Hockox Road y la estación de bomberos (Fire Station).

Conway:

- No habrá recogida en Tyee Road. Se recogerá en Tyee Road y Bulson Road.
- No habrá recogida en Starbird Road. Se recogerá en Starbird y Bulson Road.
- No habrá recogida en Hermway Heights. Se recogerá en la carretera Highway 534.
- No habrá servicio de autobuses a Lake McMurray. Se recogerá en la carretera Highway 534.
- No habrá recogida en Silvernail Road. Se recogerá en Fagan Road o 332 Street y Silvernail Road.

Cierre de Las Escuelas y/o Cambios en Los Horarios Debido a Emergencias

Es posible que en casos de clima extremo, de inundaciones o de emergencias inesperadas sea necesario cerrar las escuelas y/o cambiar los horarios de transporte. Durante esas situaciones, esté preparado para posibles demoras en los horarios y las paradas de los autobuses escolares.

Las estaciones de televisión y radio que se detallan a continuación comienzan a transmitir información de emergencia a las 5:00 am:

KAPS 660 AM	KBRC 102.1 FM	KBRC 1430 AM	KOMO 1000 AM
KIRO 710 AM	KAFE 104.3 FM	KOMO 4 TV	
KING 5 TV	KIRO 7 TV	FOX 13 TV	

Los anuncios dirán:

- **Las escuelas permanecerán cerradas. Se cancelan todas las actividades.**
- **Las escuelas abrirán dos horas más tarde. Los autobuses circularán solamente en determinadas rutas. No habrá transporte fuera del distrito hacia la escuela o de regreso, incluyendo los estudiantes en el programa McKinney-Vento.**
- **Las escuelas estarán abiertas. Los autobuses circularán solamente en determinadas rutas.**

Si no hay anuncios, las escuelas funcionarán en el horario normal.

Los cambios en el horario escolar por situaciones de emergencia se publican en el sitio web del Distrito: www.mountvernonsschools.org y en el sitio web del Sistema de Comunicaciones sobre Emergencias de las Escuelas Públicas: www.schoolreport.org

District Directory

District Administration Center

Mount Vernon School District No. 320

124 East Lawrence Street
Mount Vernon, WA 98273
(360) 428.6110
fax: (360) 428.6172
www.MountVernonSchools.org

Superintendent

(360) 428.6181
Carl Bruner, Ed.D.

Assistant Superintendent

(360) 428.6113
Bill Nutting

Human Resources

(360) 428.6113
Kris Wollan, Director

Departments and Programs

Athletics

(360) 428.6191
314 North 9th Street
Mount Vernon, WA 98273
Chris Oliver, Assistant Principal/
Athletic Director

Business Office

(360) 428.6186
fax: (360) 428.6108
124 East Lawrence Street
Mount Vernon, WA 98273
Jennifer Larson, Executive Director

Capital Projects

(360) 428.6184
fax: (360) 428.6172
124 East Lawrence Street
Mount Vernon, WA 98273
Suzanne Gilbert, Project
Manager/Architect

Categorical Programs

(360) 428.6183
fax: (360) 428.6118
124 East Lawrence Street
Mount Vernon, WA 98273
Dan Berard, Executive Director

Food Services

(360) 428.6149
fax: (360) 428.6173
2101 Cleveland Avenue
Mount Vernon, WA 98273
David Connors, Supervisor

Maintenance, Operations and Facility Use

(360) 428.6145
fax: (360) 428.6173
2101 Cleveland Avenue
Mount Vernon, WA 98273
Chris Johnson, Supervisor

Special and Support Services

(360) 428.6141
fax: (360) 428.6167
920 South Second Street
Mount Vernon, WA 98273
Clint Carlton, Director

Technology

(360) 428.6200
fax: (360) 428.6173
2101 Cleveland Avenue
Mount Vernon, WA 98273
Tim Papendorf, Supervisor

Transportation Services

(360) 428.6147
fax: (360) 428.6168
2001 Cleveland Avenue
Mount Vernon, WA 98273
James Hinckle, Supervisor

Directorio del distrito

Centro de Administración del Distrito

Distrito Escolar N.º 320 de Mount Vernon

124 East Lawrence Street
Mount Vernon, WA 98273
(360) 428.6110
fax: (360) 428.6172
www.MountVernonSchools.org

Superintendente

(360) 428.6181
Carl Bruner, Ed.D.

Superintendente Asistente

(360) 428.6113
Bill Nutting

Recursos Humanos

(360) 428.6113
Kris Wollan, Directora

Departamentos y programas

Deportes

(360) 428.6191
314 North 9th Street
Mount Vernon, WA 98273
Chris Oliver, Director /
Asistente del Director

Oficina comercial

(360) 428.6186
fax: (360) 428.6108
124 East Lawrence Street
Mount Vernon, WA 98273
Jennifer Larson, Directora Ejecutiva

Nuevos proyectos de construcción

(360) 428.6120
fax: (360) 428.6172
124 East Lawrence Street
Mount Vernon, WA 98273
Suzanne Gilbert, Gerente
de Proyecto/Arquitecta

Programas categóricos

(360) 428.6183
fax: (360) 428.6118
124 East Lawrence Street
Mount Vernon, WA 98273
Dan Berard, Director Ejecutivo

Servicios de comida

(360) 428.6149
fax: (360) 428.6173
2101 Cleveland Avenue
Mount Vernon, WA 98273
David Connors, Supervisor

Mantenimiento, operaciones y uso de las instalaciones

(360) 428.6145
fax: (360) 428.6173
2101 Cleveland Avenue
Mount Vernon, WA 98273
Chris Johnson, Supervisor

Servicios especiales y de apoyo

(360) 428.6141
fax: (360) 428.6167
920 South Second Street
Mount Vernon, WA 98273
Clint Carlton, Director

Tecnología

(360) 428.6200
fax: (360) 428.6173
2101 Cleveland Avenue
Mount Vernon, WA 98273
Tim Papendorf, Supervisor

Servicios de transporte

(360) 428.6147
fax: (360) 428.6168
2001 Cleveland Avenue
Mount Vernon, WA 98273
James Hinckle, Supervisor

Mount Vernon Schools

Elementary Schools

Centennial

(360) 428.6138
3100 Martin Road
Mount Vernon, WA 98273
Erwin Stroosma, Principal

Jefferson

(360) 428.6128
1801 East Blackburn Road
Mount Vernon, WA 98274
Tim Newall, Principal

Lincoln

(360) 428.6135
1005 South 11th Street
Mount Vernon, WA 98274
Henk Kruithof, Principal

Little Mountain

(360) 428.6125
1514 South LaVenture Road
Mount Vernon, WA 98274
Susan Husband, Principal

Madison

(360) 428.6131
400 53rd Street
Mount Vernon, WA 98273
Juan Gaona, Principal

Washington

(360) 428.6122
1020 McLean Road
Mount Vernon, WA 98273
Stephanie Jones-Flores, Principal

Middle Schools

LaVenture

(360) 428.6116
1200 North LaVenture Road
Mount Vernon, WA 98273
David Riddle, Principal

Mount Baker

(360) 428.6127
2310 East Section Street
Mount Vernon, WA 98274
Jennifer Harlan, Principal

High School

Mount Vernon

(360) 428.6100
314 North 9th Street
Mount Vernon, WA 98273
Teresa Wattawa, Principal

Homeschool Partnership

Skagit Academy

(360) 428.6206
2001 Cleveland Avenue
Mount Vernon, WA 98273
Chris Jorgensen, Principal

Northwest Career & Technical Academy

(360) 848.0706
2205 W. Campus Place
Mount Vernon, WA 98273
Lynette Brower, Director

Daily School Hours

Elementary Schools

All elementary schools have 2 hour early release every Friday

Centennial

School hours 8:30 am–3:00 pm
Early dismissal 1:00 pm

Jefferson

School hours 8:30 am–3:00 pm
Early dismissal 1:00 pm

Lincoln

School hours 8:30 am–3:00 pm
Early dismissal 1:00 pm

Little Mountain

School hours 9:00 am–3:30 pm
Early dismissal 1:30 pm

Madison

School hours 9:00 am–3:30 pm
Early dismissal 1:30 pm

Washington

School hours 9:00 am–3:30 pm
Early dismissal 1:30 pm

Middle Schools

LaVenture

School hours 7:30 am–2:00 pm
Early dismissal Noon

Mount Baker

School hours 7:30 am–2:00 pm
Early dismissal Noon

High School

Mount Vernon

School hours 8:00 am–2:30 pm
Early dismissal 12:30 pm

Homeschool Partnership

Skagit Academy

Monday–Friday 8:00 am–3:00 pm

NOTE: Actual start and stop times at each building may vary slightly from the schedule listed here. Please confirm times with your child's school.

Escuelas de Mount Vernon

Escuelas primarias

Centennial

(360) 428.6138
3100 Martin Road
Mount Vernon, WA 98273
Erwin Stroosma, Director

Jefferson

(360) 428.6128
1801 East Blackburn Road
Mount Vernon, WA 98274
Tim Newall, Director

Lincoln

(360) 428.6135
1005 South 11th Street
Mount Vernon, WA 98274
Henk Kruithof, Director

Little Mountain

(360) 428.6125
1514 South LaVenture Road
Mount Vernon, WA 98274
Susan Husband, Directora

Madison

(360) 428.6131
907 East Fir Street
Mount Vernon, WA 98273
Juan Gaona, Director

Washington

(360) 428.6122
1020 McLean Road
Mount Vernon, WA 98273
Stephanie Jones-Flores, Directora

Escuelas intermedias

LaVenture

(360) 428.6116
1200 North LaVenture Road
Mount Vernon, WA 98273
David Riddle, Director

Mount Baker

(360) 428.6127
2310 East Section Street
Mount Vernon, WA 98274
Jennifer Harlan, Directora

Escuela preparatoria

Mount Vernon

(360) 428.6100
314 North 9th Street
Mount Vernon, WA 98273
Teresa Wattawa, Directora

Asociación con centros de educación en el hogar (homeschool)

Skagit Academy

(360) 428.6206
2001 Cleveland Avenue
Mount Vernon, WA 98273
Chris Jorgensen, Director

Northwest Career & Technical Academy

(360) 848.0706
2205 W. Campus Place
Mount Vernon, WA 98273
Lynette Brower, Directora

Horarios escolares diarios

Escuelas primarias

Todas las escuelas primarias tendrán salida temprana de 2 horas todos los viernes.

Centennial

Horas de escuela 8:30 am–3:00 pm
Salida temprana 1:00 pm

Jefferson

Horas de escuela 8:30 am–3:00 pm
Salida temprana 1:00 pm

Lincoln

Horas de escuela 8:30 am–3:00 pm
Salida temprana 1:00 pm

Little Mountain

Horas de escuela 9:00 am–3:30 pm
Salida temprana 1:30 pm

Madison

Horas de escuela 9:00 am–3:30 pm
Salida temprana 1:30 pm

Washington

Horas de escuela 9:00 am–3:30 pm
Salida temprana 1:30 pm

Escuelas intermedias

LaVenture

Horas de escuela 7:30 am–2:00 pm
Salida temprana Mediodía

Mount Baker

Horas de escuela 7:30 am–2:00 pm
Salida temprana Mediodía

Escuela preparatoria

Mount Vernon

Horas de escuela 8:00 am–2:30 pm
Salida temprana 12:30 pm

Asociación con centros de educación en el hogar

Skagit Academy

Lunes a viernes 8:00 am–3:00 pm

NOTA: Las entradas y salidas propiamente dichas de cada edificio pueden variar ligeramente de los horarios aquí indicados. Tenga a bien confirmar los horarios con la escuela a la que asiste su hijo.

The Mount Vernon School District does not discriminate in employment, programs, or activities on the basis of age, race, color, national origin, creed, religion, sex, sexual orientation, gender expression, gender identity, honorably discharged veteran or military status, or the presence of any sensory, mental or physical disability or use of a trained guide dog or service animal by a person with a disability and provides equal access to the Boy Scouts and other designated youth groups. We will take steps to assure that national origin persons who lack English language skills can participate in all education programs, services and activities, including those specific to career and technical education programming. Inquiries regarding compliance and/or grievance procedures may be directed to the District's Title IX/Civil Rights Compliance Coordinator, Assistant Superintendent William Nutting, bnutting@mvsd320.org or the Section 504/Americans with Disabilities Act Coordinator, Clint Carlton, Director of Special and Support Services, ccarlton@mvsd320.org, 124 E. Lawrence St., Mount Vernon, WA, (360) 428-6110.

El Distrito Escolar de Mount Vernon no discrimina en el empleo, los programas o actividades según la edad, raza, color, origen nacional, credo, religión, sexo, orientación sexual, expresión de género, identidad de género, veterano con licenciamiento honroso o situación militar o la presencia de alguna discapacidad sensorial, mental o física o el uso de un perro guía capacitado o animal de servicio por una persona con una discapacidad y proporciona un acceso equitativo a los Boy Scouts y otros grupos de jóvenes designados. Tomaremos medidas para asegurarnos de que las personas de origen nacional que carecen de conocimientos del idioma inglés puedan participar en todos los programas educativos, servicios y actividades, incluyendo aquellos específicos a carreras y programas de formación profesional. Las preguntas en cuanto al cumplimiento y/o los procedimientos de resolución de conflictos pueden dirigirse al Coordinador de quejas de los derechos civiles del Distrito o Título IX, William Nutting, bnutting@mvsd320.org o al Coordinador de la legislación para los Estadounidenses con discapacidades o la Sección 504, Clint Carlton, Director de servicios especiales y de apoyo, ccarlton@mvsd320.org, 124 E. Lawrence St., Mount Vernon, WA, (360) 428-6110.

124 East Lawrence Street
Mount Vernon, WA 98273-2999
www.MountVernonSchools.org
(360) 428.6110

Successful Learners Strengthening Our Community! ~ Los estudiantes exitosos fortalecen nuestra comunidad