
N E W S L E T T E R

J u n e | 2 0 1 7

As the 2016-2017 school year comes towards

a close, I want to once again thank you for

your ongoing support of our students and

staff. Before heading out for the summer,

I want to take this opportunity to share

a few updates regarding various District

programs and initiatives planned for the

2017-18 school year.

Parents, I encourage you to considering taking the opportunity

this summer to enjoy many of the great local programs available

through the Library and Park District that can help your children

keep their academic skills strong even as they enjoy the fun and

sun. Please know that even as this school year nears completion,

I am already looking forward to the new school year, which will

begin on August 23rd for elementary and middle school students

and August 28th for preschool students.

As always, I thank you for your support of District 6 schools and

our students. I firmly believe that our faculty/staff, Board, parents

and our community must work together in support of the District’s

mission to teach, empower, advocate and motivate our students

toward educational excellence— and I look forward to keeping

you updated on the status of these and other upcoming initiatives.

In the meantime, be safe and have a great summer.

Sincerely,

Dr. Keely Roberts
Superintendent

As part of our ongoing commitment

to fine arts programming, we will be

expanding our current instrumental

music offerings for the 2017-18 school

year to include orchestra and mariachi

band. In addition to our successful band

program, students in grades 4-8 will now

have the opportunity to explore orchestra

and our students in grades 7-8 will be

able to take a full year of orchestra as an

exploratory class. Additionally, 7th and 8th

grade students will have the opportunity to

participate in mariachi band, which will

join singing with the sounds of the violin,

vihuela, guitar, guitarron and trumpet.

Students in the mariachi band will meet

three days per week after school. We hope

to expand this program to our elementary

schools in the coming years.

Expanded Fine Arts
Opportunities

A MESSAGE FROM THE

District Strategic Planning Process

Last month, District 6 launched a five-year

strategic planning process under the guidance

of a consultant from the Illinois Association

of School Boards (IASB). Nearly 50 parents,

faculty/staff, community members, business owners, and representatives

of local government and civic organizations, came together to work in

collaboration with the Board of Education during the this IASB facilitated

session. Our Administration will present a first draft of this strategic plan

to the Board of Education for review and feedback in June with the

goal of having a finalized plan ready for Board approval and District

implementation by the start of the 2017-18 school year. We will continue

to provide updates throughout this process.

General Technology

Students who complete this course in the fundamentals of
the Microsoft Office suite of computer programs (Word, Excel, PowerPoint
and/or Access) will create and edit documents such as newsletters, résumés,
budgets, financial statements, presentations and database reports. As part
of the course, students will have the opportunity to earn a Microsoft Office
Specialist Certification.

Business
Incubator

This course will
teach students critical business-
building collaboration, adaptability,
critical thinking creativity and
problem solving. Students will
work in teams to brainstorm
an idea for a product or service,
pitch their ideas to focus groups,
develop their products and
services, sell them on an online
marketplace and ultimately
become entrepreneurs.

NEW MIDDLE SCHOOL
EXPANSION CLASSES

Introduction
To Trades

Students in this course
will be introduced to a sampling of
disciplines within the career and
technical fields through hands-on
experiences during a multi-week
rotational experience in plumbing
and electric, auto mechanics and
culinary arts. The goal of this course
is to allow students to experience a
small sampling of some common
trade opportunities, potentially
igniting their interest for future
exploration.

mark
 Calendar

July 10th
CƛǊǎǘ 5ŀȅ ƻŦ
{ǳƳƳŜǊ {ŎƘƻƻƭ

August 10th
[ŀǎǘ 5ŀȅ ƻŦ
{ǳƳƳŜǊ {ŎƘƻƻƭ

August 22nd
{ŎƘƻƻƭ aŜŜǘ ŀƴŘ DǊŜŜǘ
!ƭƭ 9ƭŜƳŜƴǘŀǊȅ {ŎƘƻƻƭǎ
пΥмр-рΥмр ǇƳ

August 23rd
CƛǊǎǘ 5ŀȅ ƻŦ {ŎƘƻƻƭ ŦƻǊ 9ƭŜƳŜƴǘŀǊȅ
ŀƴŘ aƛŘŘƭŜ {ŎƘƻƻƭǎ

August 23rd
{ŎƘƻƻƭ aŜŜǘ ŀƴŘ DǊŜŜǘ
½ƛƻƴ /ŜƴǘǊŀƭ aƛŘŘƭŜ {ŎƘƻƻƭ
пΥмр-рΥмр ǇƳ

August 25th
{ŎƘƻƻƭ aŜŜǘ ŀƴŘ DǊŜŜǘ
[ŀƪŜǾƛŜǿ tǊŜǎŎƘƻƻƭ !a {Ŝǎǎƛƻƴ
фΥлл-млΥлл ŀƳ

August 25th
{ŎƘƻƻƭ aŜŜǘ ŀƴŘ DǊŜŜǘ
[ŀƪŜǾƛŜǿ tǊŜǎŎƘƻƻƭ ta {Ŝǎǎƛƻƴ
млΥмр-ммΥмр ŀƳ

August 28th
CƛǊǎǘ 5ŀȅ ƻŦ {ŎƘƻƻƭ
[ŀƪŜǾƛŜǿ tǊŜǎŎƘƻƻƭ
!a ŀƴŘ ta {Ŝǎǎƛƻƴǎ

During the month of June,
students can be registered for the

2017-2018 school year. Registration dates
and times are listed below.

,/#!4)/.
ΤΤΡΡ "ÅÔÈÅÓÄÁ "ÌÖÄȢ - $ÏÏÒ Ω

-ÏÎÄÁÙȟ *ÕÎÅ Χȟ ΣΤȟ ΣΫȟ Ǫ ΤΨ
ήȡΦΦ ÁÍ - ΨȡΦΦ ÐÍ

7ÅÄÎÅÓÄÁÙȟ *ÕÎÅ Ωȟ ΣΦȟ ΤΣȟ Ǫ ΤΪ
ΨȡΦΦ - άȡΦΦ ÐÍ

Additional registration information and
documentation can be located at

www.zion6.org.

2017-2018
K-8 STUDENT REGISTRATION

N E W S L E T T E R

J u n i o | 2 0 1 7

A medida que el año escolar 2016-2017 llega a
su fin, quiero agradecerle su apoyo continuo
hacia nuestros estudiantes y personal. Antes
de salir para el verano, quiero aprovechar
esta oportunidad para compartir algunas
actualizaciones sobre varios programas e
iniciativas del Distrito planeadas para el año
escolar 2017-18.

Padres, les animo que considerar aprovechar la oportunidad este
verano para disfrutar de muchos de los grandiosos programas
locales disponibles a través de la Biblioteca y el Distrito de Parques
de Zion que le pueden ayudar a sus hijos a mantener sus habilidades
académicas fuertes, ya que disfrutan de la diversión y el sol. Por
favor, este consiente que aun cuando este año escolar está cerca
de terminar, yo ya estoy esperando el nuevo año escolar, que
comenzará el 23 de agosto para los estudiantes de primaria y
secundaria y el 28 de agosto para los estudiantes de preescolar.

Como siempre, les agradezco su apoyo hacia las escuelas del
Distrito 6 y a nuestros estudiantes. Creo firmemente que nuestros
profesores/personal, la Mesa Directiva, los padres y nuestra
comunidad deben trabajar juntos para apoyar la misión del Distrito
de enseñar, empoderar, abogar y motivar a nuestros estudiantes
hacia la excelencia educativa- y espero mantenerles al día sobre el
estado de estas y otras iniciativas futuras. Mientras tanto, sea
seguro y tenga un gran verano.

Atentamente,

Dra. Keely Roberts
Superintendente

Como parte de nuestro compromiso

continuo con la programación de bellas

artes, estaremos ampliando nuestros

ofrecimientos de música instrumental

actual para el año escolar 2017-18

para incluir la orquesta y la banda de

mariachis. Además de nuestro exitoso

programa de banda, los estudiantes

en los grados 4-8 ahora tendrán la

oportunidad de explorar la orquesta y

nuestros estudiantes en los grados 7-8

podrán tomar un año completo de

orquesta como clase exploratoria.

Además, los estudiantes de 7º y 8º grado

tendrán la oportunidad de participar en

la banda de mariachis, que se unirá a

los cantos con los sonidos del violín,

vihuela, guitarra, guitarrón y trompeta.

Los estudiantes de la banda de mariachis

se reunirán tres días a la semana después

de clases. Esperamos expandir este

programa a nuestras escuelas primarias

en los próximos años.

Oportunidades Ampliadas
de Bellas Artes

UN MENSAJE DE LA

El mes pasado, el Distrito 6 lanzó un proceso de

planificación estratégica de cinco años bajo la

guía de un consultor de la Asociación de Juntas

Escolares de Illinois (IASB). Cerca de 50 padres, profesores/personal,

miembros de la comunidad, dueños de negocios y representantes del

gobierno local y organizaciones cívicas, se reunieron para trabajar en

colaboración con la Mesa Directiva durante la sesión facilitada por el IASB.

Nuestra Administración presentará un primer borrador de este plan

estratégico a la Junta de Educación para revisión y retroalimentación en

junio con el objetivo de tener un plan finalizado listo para la aprobación

del Directorio y la implementación del Distrito para el año escolar 2017-18.

Continuaremos proporcionando actualizaciones a lo largo de este proceso.

Proceso de Planificación

Estratégica del Distrito

Tecnología General

Los estudiantes que completen este curso en los fundamentos
del conjunto de programas de Microsoft Office (Word, Excel, PowerPoint
y / o Access) crearán y editarán documentos como boletines, currículos,
presupuestos, estados financieros, presentaciones e informes de bases
de datos. Como parte del curso, los estudiantes tendrán la oportunidad
de obtener una Certificación de Especialista de Microsoft Office.

Incubadora
de Negocios

Este curso enseñará a
los estudiantes la colaboración
crítica en la creación de negocios,
la adaptabilidad, la creatividad del
pensamiento crítico y la resolución
de problemas. Los estudiantes
trabajarán en equipos para crear
una idea para un producto o
servicio, presentar sus ideas a
grupos focales, desarrollar sus
productos y servicios, venderlos
en un mercado en línea y, en
última instancia, convertirse
en empresarios.

NUEVAS CLASES
EXPLORATORIAS EN LA
ESCUELA SECUNDARIA

Introducción a Oficios

Los estudiantes en este
curso serán presentados

a una muestra de disciplinas dentro
de los campos de carreras técnicas
a través de experiencias prácticas
durante una experiencia de rotación
de varias semanas en plomería y
electricidad, mecánica automotriz
y artes culinarias. El objetivo de
este curso es permitir que los
estudiantes experimenten una
pequeña muestra de algunas
oportunidades comerciales comunes,
potencialmente encendiendo su
interés para la exploración futura.

marque
 Calendarios

10 de julio
tǊƛƳŜǊ ŘƝŀ ŘŜ
9ǎŎǳŜƭŀ ŘŜ ǾŜǊŀƴƻ

10 de agosto
¨ƭǝƳƻ ŘƝŀ ŘŜ
9ǎŎǳŜƭŀ ŘŜ ±ŜǊŀƴƻ

22 de agosto
/ƻƴƻŎŜ ƭŀ ŜǎŎǳŜƭŀ ȅ {ŀƭǳŘŀ
¢ƻŘŀǎ ƭŀǎ ŜǎŎǳŜƭŀǎ ǇǊƛƳŀǊƛŀǎ
пΥмр-рΥмр ǇƳ

23 de agosto
tǊƛƳŜǊ ŘƝŀ ŘŜ ŎƭŀǎŜǎ ǇŀǊŀ ŜǎŎǳŜƭŀǎ
ǇǊƛƳŀǊƛŀǎ ȅ ǎŜŎǳƴŘŀǊƛŀǎ

23 de agosto
/ƻƴƻŎŜ ƭŀ ŜǎŎǳŜƭŀ ȅ {ŀƭǳŘŀ
9ǎŎǳŜƭŀ {ŜŎǳƴŘŀǊƛŀ ½ƛƻƴ /ŜƴǘǊŀƭ
пΥмр-рΥмр ǇƳ

25 de agosto
/ƻƴƻŎŜ ƭŀ ŜǎŎǳŜƭŀ ȅ {ŀƭǳŘŀ
9ǎŎǳŜƭŀ tǊŜǎŎƻƭŀǊ [ŀƪŜǾƛŜǿ {Ŝǎƛƽƴ !a
фΥлл-млΥллŀƳ

25 de agosto
/ƻƴƻŎŜ ƭŀ ŜǎŎǳŜƭŀ ȅ {ŀƭǳŘŀ
9ǎŎǳŜƭŀ tǊŜǎŎƻƭŀǊ [ŀƪŜǾƛŜǿ {Ŝǎƛƽƴ ta
млΥмр-ммΥмрŀƳ

28 de agosto
tǊƛƳŜǊ ŘƝŀ ŘŜ ŎƭŀǎŜǎ ǇŀǊŀ ƭŀ
9ǎŎǳŜƭŀ tǊŜǎŎƻƭŀǊ [ŀƪŜǾƛŜǿ
/ƭŀǎŜǎ !a ȅ ta

Durante el mes de junio, los estudiantes
pueden inscribir a los estudiantes para el

año escolar 2017-2018. Las fechas y horarios
de inscripción se enumeran a continuación.

5")#!#)s.
ΤΤΡΡ "ÅÔÈÅÓÄÁ "ÌÖÄȢ - 0ÕÅÒÔÁ Ω

,ÕÎÅÓȟ Χȟ ΣΤȟ ΣΫȟ Ǫ ΤΨ ÄÅ ÊÕÎÉÏ
ήȡΦΦ ÁÍ - ΨȡΦΦ ÐÍ

-ÉïÒÃÏÌÅÓȟ Ωȟ ΣΦȟ ΤΣȟ Ǫ ΤΪ ÄÅ ÊÕÎÉÏ
ΨȡΦΦ - άȡΦΦ ÐÍ

Puede encontrar información y
documentación adicional sobre las
inscripciones en www.zion6.org.

2017-2018
Inscripción de estudiantes de K-8

