

COVID – 19 CONTINUITY OF EDUCATION PLAN

Updated - April 27, 2020

A Message to RMCTC Students and Parents

As you may know, Governor Wolf has now closed all Pennsylvania schools for the balance of the school year; however, we are committed to providing a meaningful educational experience for our students during this time.

Reading Muhlenberg Career & Technology Center (RMCTC) has developed a continuity of education plan. Please understand this plan cannot possibly replace the face-to-face career and technical instruction where students can practice and develop technical skills in a career and technical environment. However, we do feel these activities will help keep our students engaged and enrich their learning as we hopefully move closer to the end of this current pandemic.

COVID–19 has put us all in a place we have never been before. Your RMCTC instructors, support staff, and administration are doing their best to provide meaningful instruction.

Take care and be safe!

Continuity of Education

Continuity of Education is the overall term for any educational practices that occur in the event of a prolonged school closure. Reading Muhlenberg Career & Technology Center (RMCTC) believes it is important for our students to have the opportunity to remain engaged and maintain continuity of education during this time.

While a large part of our program instruction is hands-on instruction, RMCTC has always stressed the importance of theoretical knowledge which underpins our technical skills. These skills include workplace skills and consist of job seeking, job retention, and job advancement skills along with developing strong leadership skills. These workplace skills are essential for all RMCTC students and support the attainment of a student's career goals. Workplace skills are key curriculum components of every RMCTC program and align with the Pennsylvania State Board of Education's regulations of required education for all students in the Commonwealth.

During this extended break, RMCTC has developed a flexible curriculum so students can continue to hone their workplace skills through our RMCTC Work Based Learning Online Modules. This academic enrichment series of activities is available to all RMCTC students and is meant to reinforce and maintain previously taught skills. Beginning April 13th for Muhlenberg students and May 1st for Reading students, distance learning will include review and enrichment of previously taught RMCTC program curriculum combined with graded assignments within the RMCTC Work Based Learning Online Modules.

Grades will be calculated in the following manner:

For Muhlenberg students, third quarter grades were already provided. Fourth quarter grades will be based upon work that has been completed from April 13th until the end of the school

year. The final grade for the 2019-20 school year will be based upon the average of the four quarter grades.

For Reading students, final grades will be based on three marking period grades, each counting for 33 1/3% of the student's total final grade. There will be no 4th marking period grade. Graded work during this time of the school closure will serve only to increase a student's 3rd marking period grade.

Per the Pennsylvania Department of Education, overall grades cannot decrease for the year due to the COVID-19 pandemic. Our expectation is for students to complete assigned work, but we understand that might not be possible for all students.

The series of graded activities (RMCTC Work Based Learning Online Modules) may be accessed at <https://rmctcwbl.wordpress.com>. Students, with assistance from their instructors, will be guided through over 40 mini-lessons on topics such as career planning, completing a job application and resume, professionalism, digital citizenship, leadership, and workplace communication skills. Students will also be directed towards vetted self-guided resources such as the College Board and the Balance Careers for independent exploration and practice.

Cosmetology Students

The State Board of Cosmetology requires 1,250 hours of education for the Cosmetologists license. During the declared disaster emergency related to the COVID-19 pandemic, the State Board has agreed that up to 250 hours may be completed through distance education.

Students have received phone calls and a mailing which outlined expectations for earning hours. They have also received instructions to pick up their Milady textbook, workbooks, and related materials as well as directions on how to complete and submit assignments to their instructors. At the conclusion of the school year, students are to return their textbooks and completed assignments to RMCTC. RMCTC will then verify and submit earned hours of eligibility to the State Board of Cosmetology.

Computer Access & Internet Essentials

The RMCTC will lend out Chromebooks to students who have indicated that they do not have access to a computer. If you need to borrow a Chromebook, please contact the RMCTC Information Technology (IT) department at 610-921-7325. There will be a \$250 fee assessed if the device is damaged and/or not returned to RMCTC. Students will be notified about Chromebook pickup details including time and location and required paperwork. The student and his/her parent/guardian must acknowledge and sign a disclaimer and agree to Chromebook lending terms and conditions at time of pick up.

Comcast is offering 2 months free to new Internet Essentials customers in response to recent and anticipated emergency measures associated with the Coronavirus (COVID-19). For more information, please click on the following link <https://www.internetessentials.com/covid19>

Expectations for Teaching and Learning

While students are accessing and working through the self-paced RMCTC Work Based Learning Online Modules, RMCTC instructional staff will be working from 7:30 AM - 2:30 PM every day. Instructors will be reaching out to all students at least once a week to support their learning and will be conducting weekly virtual check-in sessions with their Level 1, 2, and 3 classes to support students during this challenging time. Throughout the school day, students

are encouraged to reach out to their instructors if they have any questions as they work through the modules. Instructors and students, while not required, may also pursue additional program specific enrichment learning activities aligned to the program of study.

As a reminder, the RMCTC Work Based Learning Online Modules are academic enrichment activities and are meant to reinforce and maintain previously taught skills. Successful completion of this content during this time means students will not need to complete these activities again, allowing him/her to have more time for other learning activities upon return to school.

As a school community, the social, emotional, and physical health and well-being of our students is very important to all of us. Students are encouraged to reach out to their RMCTC instructor or their RMCTC School Counselor if they are experiencing any personal and/or family challenges or are in need of community resources and services.

Also during this time, instructors will be updating their program curriculum and specifically developing very enhanced curriculum materials within the Canvas learning management system (LMS). In addition, the RMCTC instructional coaches will provide PD to each instructor and suggest and support the inclusion of a variety of instructional strategies to accomplish and enhance the learning objectives. Instructors will focus on further enhancements to their Canvas course including special education adaptations, English language strategies, curriculum connections to the Pennsylvania academic common core standards, which may include additional video content, pictures, and a variety of resources that increases the usability of the Canvas LMS platform for students.

Communication Tools and Strategies

Students and Instructors are encouraged to maintain ongoing and regular communications during this school closure. Students and instructors will be able to communicate via email or through their Canvas course. The chart below provides instructor and school counselor email addresses.

RMCTC Program	Instructor	Email address
Auto Technology	Mr. Yankowski	zyankowski@rmctc.org
Auto Body	Mr. Cassler	tcassler@rmctc.org
Advertising Design & Commercial Art	Mr. Simons	ssimons@rmctc.org
Baking & Pastry Arts	Ms. Hilliard	ehilliard@rmctc.org
Building Property Maintenance	Mr. Holtzman	mholtzman@rmctc.org
Bricklaying	Mr. Brumbach	lbrumbach@rmctc.org
Carpentry	Mr. Voelker	svoelker@rmctc.org
Computerized Drafting Technology	Mr. Stock	rstock@rmctc.org
Cosmetology	Ms. Adams Ms. Sayer	padams@rmctc.org lsayer@rmctc.org

RMCTC Program	Instructor	Email address
Culinary Arts	Mr. Potteiger	jpotteiger@rmctc.org
Diesel Truck Technology	Mr. Merkel	mgmerkel@rmctc.org
Early Childhood Education	Ms. Yobb	hyobb@rmctc.org
Electrical Technology	Mr. Heffner	cheffner@rmctc.org
Engineering & Automation Technology	Mr. Harmuth	bharmuth@rmctc.org
Health – Dental Occupations	Ms. Rusnock	jrusnock@rmctc.org
Health – Medical Careers	Ms. Stephenson	mstephenson@rmctc.org
Health – Medical Professions	Ms. Tamayo	ntamayo@rmctc.org
Health – Nursing Careers	Ms. Bowers	abowers@rmctc.org
Health – Sports Medicine	Ms. Romberger	eromberger@rmctc.org
Horticulture	Mr. Vrabic	mvrabic@rmctc.org
IT – Applications	Ms. Merkel	mmerkel@rmctc.org
IT – Web Design	Ms. Pison	lpison@rmctc.org
Motorcycle, Marine, & Small Engine	Mr. Miller	pmiller@rmctc.org
Painting & Decorating	Ms. Umberger	aumberger@rmctc.org
Plumbing & Heating	Mr. Gardecki	cgardecki@rmctc.org
Printing & Graphic Design	Mr. Borelli	mborelli@rmctc.org
Public Safety & Security	Mr. Dietrich	mdietrich@rmctc.org
Service Occupations Education	Ms. Firing	sfiring@rmctc.org
Sewing & Clothing Manufacturing	Ms. Rubin	trubin@rmctc.org
Welding & Metal Fabrication	Mr. Millan	dmillan@rmctc.org
RMCTC School Counselor	Mrs. Henderson	dhenderson@rmctc.org
RMCTC School Counselor	Mrs. Perez	bperez@rmctc.org
RMCTC School Counselor	Ms. Snow	lsnow@rmctc.org

Students may contact their social studies teachers. Contact information is listed in the below chart.

Social Studies Teacher	Email Address
Dr. Hinzman	shinzman@rmctc.org
Mr. Lechner	plechner@rmctc.org
Mr. Marulla	tmarulla@rmctc.org
Mr. Morrissey	jmorrissey@rmctc.org
Mr. Semmel	tsemmel@rmctc.org
Ms. Shumanis	eshumanis@rmctc.org

Good Faith Efforts for Access and Equity for All Students

RMCTC is committed to providing Good Faith Efforts for Access and Equity for All Students. Specifically, RMCTC will to the greatest extent possible, work to ensure each student with a disability will be provided the special education and related services identified in the student’s Individualized Education Plan (IEP) or Section 504 Plan.

RMCTC Work Based Learning Online Modules <https://rmctcwbl.wordpress.com/> is a dynamic, interactive platform and, while fully accessible, is currently under revision during this period to make added improvements. Content will be added to the mini lessons to enhance the learning environment and will include video mini-lessons, additional interactive activities, text-to-speech content, text translation instructions, and lesson chunking and scaffolding.

RMCTC (www.rmctc.org) continues to update its website regularly to keep you informed. As it relates to coursework, we want to reassure you that there is no expectation of students to learn new material, as we understand that distance learning is not accessible for all students. If students were using Canvas in their RMCTC program prior to this break, they will continue to have access to this platform and are welcome to access and utilize the curriculum in consultation with their teacher.

We believe this experiment with virtual learning will prove better for all students in the present circumstances than doing nothing. We anticipate encountering difficulties with this roll-out, although just what difficulties remains to be seen. We feel that with flexibility, cooperation, and understanding, we will be able to keep us all moving in a positive trajectory.

Special Education & English Language Learner Supports

During the week of April 13, RMCTC will provide written letters to families of students with IEPs informing them of the Center’s interim plan for special education during the period of mandated school closure in the Commonwealth of Pennsylvania.

On Monday, April 13, students will be able to access RMCTC’s Work Based Learning Online Modules as explained in the Continuity of Education section above.

These activities will be graded as indicated in the Continuity of Education Plan. These enrichment activities are meant to encourage further development of workplace readiness skills. Your child will receive valuable instruction on topics directly related to transition outcomes specific to his/her IEP. Students can learn about career planning, completing job

applications, developing resumes, searching for jobs, and important transferable skills needed to gain and maintain employment.

Throughout this time, students and parents are encouraged to maintain contact with your child's IEP team at the sending districts. Please contact your child's IEP case manager or team members with questions, concerns, or requests for assistance as we navigate this process together. Specific questions regarding special education services at RMCTC can be directed to: Mrs. Holly Lorchak, CTE Director of Special Education, hlorchak@rmctc.org, tel:610.921.7316

Community Resources, Mental Health & Support Services

The following are resources available to our students and their parents during this pandemic.

Homeless Youth

Family Promise can help youth navigate these difficult times, do a virtual intake, work on stabilizations goals, access vital resources, case management or more.

AHerman@FamilyPromiseOfBerks.org

Annie Herman

U-Turn Case Manager

Family Promise of Berks

325 North 5th St

Reading, PA 19601

(o) (610) 373-3323 x22

(c) (610) 324-3635

Community Prevention Partnership: Care Packages & Community Resources

The Circle of Friends Drop in Center located at 227 North. 5th Street in Reading is distributing free care packages of food and toiletries Monday through Friday from 9-11 am.

Information on accessing community resources is also available. Bilingual staff are on site. For more information, contact Barbara Werner, Executive Director, 610-507-9205

Family Forum with PA Family Network

Join other families and individuals with disabilities through April to discuss the current impact of the Coronavirus in our lives. This is an opportunity to share questions and concerns, as well as get the latest updates.

Every week on Wednesday, until May 6, 2020

- March 25th - 7:00 PM
- April 1st - 7:00 PM
- April 8th - 7:00 PM
- April 15th - 7:00 PM
- April 22nd - 7:00 PM
- April 29th - 7:00 PM
- May 6th - 7:00 PM

[Click here to join Zoom meeting at the designated date and time.](#) When prompted, enter the following information:

Meeting ID: 213 590 307

Password: 435643

KIDSPEACE / HELPING KIDS DEAL WITH STRESS

Please check out this link detailing “Helpful Tips for Kids and Teens Dealing with Stress during this Crisis”...

<https://www.kidspeace.org/helpful-tips-for-kids-and-teens-dealing-with-stress-during-this-crisis/>

Special Enrollment Periods, Availability of Medicaid and CHIP Following COVID-19 Layoffs

The insurance department, in partnership with the Pennsylvania departments of Human Services and Health, developed an [FAQ](#) that provides information and answers to common questions related to insurance coverage and COVID-19.

For up-to-date information on COVID-19 in Pennsylvania, visit the PA Department of Health's dedicated [Coronavirus webpage](#) that is updated daily.

If a consumer receives an unexpected bill related to COVID-19 or other healthcare services, they are encouraged to contact the Insurance Department at 1-877-881-6388.

Mental Health and Stress Relief

<https://www.cdc.gov/coronavirus/2019-ncov/prepare/managing-stress-anxiety.html>

Eviction Relief

Housing Alliance statement on the halt to evictions:

PA Supreme Court has suspended all non-essential functions including evictions until at least April 4, 2020. No evictions based solely on the inability to pay may occur. Housing is a basic health-care need as it ensures safety and security.

PA Parent and Family Alliance

The following is a list of over 200 in areas such as: education, mental wellness, work, necessary services, art, relaxation and much more.

<https://www.paparentandfamilyalliance.org/hometogether-resources>

NOCTI Exams

Governor Wolf also extended his cancellation of state-mandated tests to include the NOCTI exam. The NOCTI is Career and Technical Education's version of the Keystone exams given to seniors completing our programs. This exam will not take place this school year.

Our Appreciation

We would like to thank you for your patience and support as we navigate this extraordinary situation. The spread of COVID-19 has required everyone to work within rapidly changing circumstances. Our top priority is keeping students and our school communities safe. Please know, information is subject to change as we are following guidance and directives from Governor Wolf and the PA Department of Education. We will continue to share updates with families and keep you informed. Thank you for your continued support of RMCTC, and stay safe!

COVID – 19 Continuidad de la educación

Actualizado - 27 de abril de 2020

Un mensaje para los estudiantes y padres del RMCTC

Como ya sabrán, el gobernador Wolf ahora ha cerrado todas las escuelas de Pennsylvania por el resto del año escolar; sin embargo, estamos comprometidos a proporcionar una experiencia educativa significativa para nuestros estudiantes durante este tiempo.

Reading Muhlenberg Career & Technology Center (RMCTC) ha desarrollado un plan de continuidad de educación. Por favor, comprenda que este plan no puede reemplazar la instrucción carrera y técnica cara a cara donde los estudiantes pueden practicar y desarrollar habilidades técnicas en un ambiente profesional y técnico. Sin embargo, creemos que estas actividades ayudarán a mantener a nuestros estudiantes comprometidos y enriquecerán su aprendizaje a medida que esperamos acercarnos al final de este evento de pandemia actual.

COVID-19 nos ha puesto a todos en un lugar en el que nunca hemos estado antes. Los instructores, personal de apoyo y administración del RMCTC están haciendo todo lo posible para brindarle una instrucción significativa.

¡Cuidate y mantente seguro!

Continuidad de la educación

La continuidad de la educación es el término general para cualquier práctica educativa que ocurra en el caso de un cierre escolar prolongado. Reading Muhlenberg Career & Technology Center (RMCTC) cree que es importante para nuestros estudiantes tener la oportunidad de permanecer comprometidos y mantener la continuidad de la educación durante este tiempo.

Mientras gran parte de la instrucción de nuestro programa es práctica, RMCTC siempre ha enfatizado la importancia del conocimiento teórico que sustenta nuestras habilidades técnicas. Estas habilidades incluyen habilidades en el lugar de empleo y consisten en la búsqueda de empleo, retención de empleo y habilidades de avance laboral junto con el desarrollo de habilidades de liderazgo sólidas. Estas habilidades en el lugar de empleo son esenciales para todos los estudiantes de RMCTC y apoyan el logro de las metas profesionales de un estudiante. Las habilidades en el lugar de empleo son componentes clave del plan de estudios de cada programa RMCTC y se alinean con las regulaciones de educación requeridas por la Junta de Educación del Estado de Pennsylvania para todos los estudiantes de la Commonwealth.

Durante este descanso prolongado, RMCTC ha desarrollado un plan de estudios flexible para que los estudiantes puedan continuar perfeccionando sus habilidades en el lugar de empleo a través de nuestros Módulos en línea de aprendizaje basado en el trabajo de RMCTC. Esta serie de actividades de enriquecimiento académico está disponible para todos los estudiantes de RMCTC y está destinada a reforzar y mantener las habilidades previamente enseñadas. A partir del 13 de abril para los estudiantes de Muhlenberg y el 1 de mayo para los estudiantes de Reading, el aprendizaje a distancia incluirá la revisión y el enriquecimiento de los planes de estudios del programa RMCTC previamente enseñados combinado con tareas calificadas dentro de los módulos en línea de aprendizaje basado en el trabajo de RMCTC.

Las calificaciones se calcularán de la siguiente manera:

Para los estudiantes de Muhlenberg, las calificaciones del tercer periodo ya se proporcionaron. Las calificaciones del cuarto periodo se basarán en el trabajo que se haya completado desde el 13 de abril hasta el final del año escolar. La calificación final para el año escolar 2019-20 se basará en el promedio de las calificaciones de los cuatro periodos.

Para los estudiantes de Reading, las calificaciones finales se basarán en tres calificaciones del periodo, cada una de las cuales representará el 33 1/3% de la calificación final total del estudiante. No habrá calificación del cuarto periodo de calificaciones. El trabajo calificado durante este tiempo del cierre de la escuela solo servirá para aumentar la calificación del tercer periodo de calificaciones de un estudiante.

Según el Departamento de Educación de Pennsylvania, las calificaciones generales no pueden disminuir durante el año debido a la pandemia COVID-19. Nuestra expectativa es que los estudiantes completen el trabajo asignado, pero entendemos que no será posible para todos los estudiantes.

La serie de actividades calificadas (Módulos en línea de aprendizaje basado en el trabajo del RMCTC) se pueden acceder en <https://rmctcwb1.wordpress.com>. Los estudiantes, con la ayuda de sus instructores, serán guiados a través de más de 40 mini lecciones sobre temas como planificación de carrera, completar una solicitud de empleo y currículum, profesionalismo, ciudadanía digital, liderazgo y habilidades de comunicación en el lugar de trabajo. Los estudiantes también serán dirigidos a recursos, como el College Board y Balance Careers, para una exploración y práctica independientes.

Estudiantes de Cosmetología

La Junta Estatal de Cosmetología requiere 1.250 horas de educación para la licencia de cosmetólogos. Durante la emergencia por desastre declarada relacionada con la pandemia COVID-19, la Junta del Estado acordó que se pueden completar hasta 250 horas a través de la educación a distancia.

Los estudiantes han recibido llamadas telefónicas y un correo que describe las expectativas de ganar horas. También han recibido instrucciones para recoger su libro de texto Milady, libros de trabajo y materiales relacionados, así como instrucciones sobre cómo completar y enviar las tareas a sus instructores. Al final del año escolar, los estudiantes deben devolver sus libros de texto y tareas completadas a RMCTC. El RMCTC verificará y enviará las horas ganadas de elegibilidad a la Junta Estatal de Cosmetología.

Acceso a la computadora e Internet Essentials

El RMCTC prestará Chromebooks a los estudiantes que hayan indicado que no tienen acceso a una computadora. Si necesita pedir prestado un Chromebook, comuníquese con el departamento de Tecnología de la información del RMCTC al 610-921-7325. Se aplicará una tarifa de \$250 si el dispositivo está dañado y/o no se devuelve a RMCTC. Se notificará a los estudiantes sobre los detalles de recogida de Chromebook, incluida la hora y el lugar, y la documentación requerida. El estudiante y sus padres/tutores deben reconocer y firmar un descargo de responsabilidad y aceptar los términos y condiciones de préstamo de Chromebook al momento de la recogida.

Comcast ofrece 2 meses gratis a los nuevos clientes de Internet Essentials en respuesta a las medidas de emergencia recientes y anticipadas asociadas con el Coronavirus (COVID-19).

Para obtener más información, haga clic en el siguiente enlace
<https://www.internetessentials.com/covid19>

Expectativas para la enseñanza y el aprendizaje

Mientras los estudiantes acceden y trabajan a través de los Módulos en línea de Aprendizaje Basado en el Trabajo del RMCTC, el personal de instrucción del RMCTC trabajará de 7:30 a.m. a 2:30 p.m. todos los días. Los instructores se comunicarán con todos los estudiantes al menos una vez por semana para apoyar su aprendizaje y llevarán a cabo sesiones virtuales semanales de registro con sus clases de Nivel 1, 2 y 3 para apoyar a los estudiantes durante este momento desafiante. Durante todo el día escolar, se anima a los estudiantes a comunicarse con sus instructores si tienen alguna pregunta mientras trabajan en los módulos. Los instructores y los estudiantes, aunque no son obligatorios, también pueden realizar actividades adicionales de aprendizaje de enriquecimiento específicas del programa alineadas con el programa de estudio.

Como recordatorio, los módulos en línea de aprendizaje basado en el trabajo del RMCTC son actividades de enriquecimiento académico y están destinados a reforzar y mantener las habilidades previamente enseñadas. La finalización exitosa de este contenido durante este tiempo significa que los estudiantes no necesitarán completar estas actividades nuevamente, lo que le permitirá tener más tiempo para otras actividades de aprendizaje al regresar a la escuela.

Como comunidad escolar, la salud social, emocional y física y el bienestar de nuestros estudiantes es muy importante para todos nosotros. Se anima a los estudiantes a comunicarse con su instructor de RMCTC o su consejero escolar de RMCTC si están experimentando desafíos personales y/o familiares o si necesitan recursos y servicios de la comunidad.

También durante este tiempo, los instructores actualizarán su plan de estudios del programa y desarrollarán específicamente materiales de plan de estudios muy mejorados dentro del sistema de gestión del aprendizaje de Canvas (LMS). Además, los entrenadores instructivos del RMCTC proporcionarán tiempo a cada instructor y sugerirán y apoyarán la inclusión de una variedad de estrategias instructivas para lograr y mejorar los objetivos de aprendizaje. Los instructores se centrarán en mejoras adicionales a su curso de Canvas, incluyendo adaptaciones de educación especial, estrategias de idioma inglés, conexiones curriculares a los estándares básicos académicos comunes de Pennsylvania, que pueden incluir contenido de video adicional, imágenes y una variedad de recursos que aumentan la usabilidad del Plataforma Canvas para estudiantes.

Herramientas de comunicación y estrategias

Se anima a los estudiantes e instructores a mantener comunicaciones continuas y regulares durante el cierre de esta escuela. Los estudiantes y los instructores podrán comunicarse por correo electrónico o a través de su curso Canvas.

El cuadro a continuación proporciona las direcciones de correo electrónico del instructor y de los consejeros escolares.

Programa	Instructor	Correo Electrónico
Auto Technology	Mr. Yankowski	zyankowski@rmctc.org

Programa	Instructor	Correo Electrónico
Auto Body	Mr. Cassler	tcassler@rmctc.org
Advertising Design & Commercial Art	Mr. Simons	ssimons@rmctc.org
Baking & Pastry Arts	Ms. Hilliard	ehilliard@rmctc.org
Building Property Maintenance	Mr. Holtzman	mholtzman@rmctc.org
Bricklaying	Mr. Brumbach	lbrumbach@rmctc.org
Carpentry	Mr. Voelker	svoelker@rmctc.org
Computerized Drafting Technology	Mr. Stock	rstock@rmctc.org
Cosmetology	Ms. Adams Ms. Sayer	padams@rmctc.org lsayer@rmctc.org
Culinary Arts	Mr. Potteiger	jpotteiger@rmctc.org
Diesel Truck Technology	Mr. Merkel	mgmerkel@rmctc.org
Early Childhood Education	Ms. Yobb	hyobb@rmctc.org
Electrical Technology	Mr. Heffner	cheffner@rmctc.org
Engineering & Automation Technology	Mr. Harmuth	bharmuth@rmctc.org
Health – Dental Occupations	Ms. Rusnock	jrusnock@rmctc.org
Health – Medical Careers	Ms. Stephenson	mstephenson@rmctc.org
Health – Medical Professions	Ms. Tamayo	ntamayo@rmctc.org
Health – Nursing Careers	Ms. Bowers	abowers@rmctc.org
Health – Sports Medicine	Ms. Romberger	eromberger@rmctc.org
Horticulture	Mr. Vrabic	mvrabic@rmctc.org
IT – Applications	Ms. Merkel	mmerkel@rmctc.org
IT – Web Design	Ms. Pison	lpison@rmctc.org
Motorcycle, Marine, & Small Engine	Mr. Miller	pmiller@rmctc.org
Painting & Decorating	Ms. Umberger	aumberger@rmctc.org
Plumbing & Heating	Mr. Gardecki	cgardecki@rmctc.org
Printing & Graphic Design	Mr. Borelli	mborelli@rmctc.org
Public Safety & Security	Mr. Dietrich	mdietrich@rmctc.org
Service Occupations Education	Ms. Firing	sfiring@rmctc.org

Programa	Instructor	Correo Electrónico
Sewing & Clothing Manufacturing	Ms. Rubin	trubin@rmctc.org
Welding & Metal Fabrication	Mr. Millan	dmillan@rmctc.org
RMCTC School Counselor	Mrs. Henderson	dhenderson@rmctc.org
RMCTC School Counselor	Mrs. Perez	bperez@rmctc.org
RMCTC School Counselor	Ms. Snow	lsnow@rmctc.org

Los estudiantes pueden contactar a sus maestros de estudios sociales. La información de contacto se encuentra en la tabla a continuación.

Social Studies Teacher	Email Address
Dr. Hinzman	shinzman@rmctc.org
Mr. Lechner	plechner@rmctc.org
Mr. Marulla	tmarulla@rmctc.org
Mr. Morrissey	jmorrissey@rmctc.org
Mr. Semmel	tsemmel@rmctc.org
Ms. Shumanis	eshumanis@rmctc.org

Esfuerzos de buena fe para el acceso y la equidad para todos los estudiantes

RMCTC se compromete a proporcionar esfuerzos de buena fe para el acceso y la equidad para todos los estudiantes. Específicamente, RMCTC trabajará en la mayor medida posible para garantizar que cada estudiante con una discapacidad reciba la educación especial y los servicios relacionados identificados en el Plan de Educación Individualizada (IEP) del estudiante o el Plan de la Sección 504.

RMCTC Módulos en línea de aprendizaje basado en el trabajo <https://rmctcwbl.wordpress.com/> es una plataforma dinámica e interactiva y, aunque totalmente accesible, se encuentra actualmente en revisión durante este período para realizar mejoras adicionales. El contenido se agregará a las mini lecciones para mejorar el entorno de aprendizaje e incluirá mini lecciones en video, actividades interactivas adicionales, contenido de texto a voz, instrucciones de traducción de texto y fragmentación y andamiaje de lecciones.

RMCTC (www.rmctc.org) continúa actualizando su sitio web regularmente para mantenerlo informado. En lo que se refiere al trabajo del curso, queremos asegurarle que no se espera que los estudiantes aprendan material nuevo, ya que entendemos que el aprendizaje a distancia no es accesible para todos los estudiantes. Si los estudiantes estaban usando Canvas en su programa RMCTC antes de este descanso, continuarán teniendo acceso a esta plataforma y pueden acceder y utilizar el plan de estudios en consulta con su maestro.

Creemos que este experimento con aprendizaje virtual será mejor para todos los estudiantes en las circunstancias actuales que no hacer nada. Anticipamos encontrar dificultades con este

lanzamiento, aunque aún quedan por ver qué dificultades. Creemos que, con flexibilidad, cooperación y comprensión, podremos mantenernos en una trayectoria positiva.

Educación especial y apoyo para estudiantes de inglés

Durante la semana del 13 de abril, el RMCTC proporcionará cartas escritas a las familias de los estudiantes con IEP informándoles sobre el plan provisional del Centro para educación especial durante el período de cierre obligatorio de la escuela en el Estado de Pennsylvania.

El lunes 13 de abril, los estudiantes podrán acceder a los módulos en línea de aprendizaje basado en el trabajo de RMCTC como se explica en la sección de Continuidad de la educación anterior.

Estas actividades serán calificadas como se indica en el Plan de Continuidad de la Educación. Estas actividades serán actividades de enriquecimiento opcionales para fomentar el desarrollo de habilidades de preparación en el lugar de trabajo. Los estudiantes pueden aprender sobre planificación profesional, completar solicitudes de empleo, desarrollar currículums, buscar trabajos y las habilidades transferibles importantes necesarias para obtener y mantener un empleo.

Durante todo este tiempo, se alienta a los estudiantes y los padres a mantener contacto con el equipo del IEP de su hijo en los distritos emisores. Comuníquese con el administrador de casos del IEP de su hijo o con los miembros del equipo con preguntas, inquietudes o solicitudes de asistencia mientras navegamos juntos por este proceso. Las preguntas específicas sobre los servicios de educación especial en RMCTC pueden dirigirse a:

Sra. Holly Lorchak, Directora de Educación Especial de CTE, hlorchak@rmctc.org, tel: 610.921.7316

Recursos comunitarios, salud mental y servicios de apoyo

Los siguientes son recursos disponibles para nuestros estudiantes y sus padres durante esta pandemia.

Juventud Sin Hogar

Family Promise puede ayudar a los jóvenes a navegar estos tiempos difíciles, hacer un ingreso virtual, trabajar en objetivos de estabilización, acceder a recursos vitales, manejo de casos o más.

AHerman@FamilyPromiseOfBerks.org

Annie Herman

Administrador de casos U-Turn

Family Promise de Berks

325 North 5th St

Reading, PA 19601

(o) (610) 373-3323 x22

(c) (610) 324-3635

Asociación de prevención comunitaria: paquetes de atención y recursos comunitarios

The Circle of Friends Drop in Center ubicado en 227 North. 5th Street en Reading está distribuyendo paquetes de alimentos y artículos de cuidado gratuitos de lunes a viernes de 9 a 11 de la mañana.

La información sobre el acceso a los recursos de la comunidad también está disponible. El personal bilingüe está en el sitio. Para más información contacte a Barbara Werner, Directora Ejecutiva, 610-507-9205

Family Forum with PA Family Network

Únase a otras familias e individuos con discapacidades hasta abril para discutir el impacto actual del Coronavirus en nuestras vidas. Esta es una oportunidad para compartir preguntas y preocupaciones, así como para obtener las últimas actualizaciones.

Todas las semanas los miércoles, hasta el 6 de mayo de 2020.

- 25 de marzo - 7:00 PM
- 1 de abril - 7:00 PM
- 8 de abril - 7:00 PM
- 15 de abril - 7:00 PM
- 22 de abril - 7:00 PM
- 29 de abril - 7:00 PM
- 6 de mayo - 7:00 PM

Haga clic aquí para unirse a la reunión de Zoom en la fecha y hora designadas. Cuando se le solicite, ingrese la siguiente información:

ID de la reunión: 213 590 307

Contraseña: 435643

KIDSPEACE/AYUDANDO A LOS NIÑOS A TRATAR EL ESTRÉS

Consulte este enlace que detalla "Consejos útiles para niños y adolescentes que lidian con el estrés durante esta crisis" ...

<https://www.kidspeace.org/helpful-tips-for-kids-and-teens-dealing-with-stress-during-this-crisis/>

Períodos especiales de inscripción, disponibilidad de Medicaid y CHIP luego de los despidos de COVID-19

El departamento de seguros, en asociación con los departamentos de Servicios Humanos y Salud de Pennsylvania, desarrolló un FAQ que proporciona información y respuestas a preguntas comunes relacionadas con la cobertura de seguro y COVID-19.

Para obtener información actualizada sobre COVID-19 en Pennsylvania, visite la página web dedicada al Coronavirus del Departamento de Salud de PA que se actualiza diariamente.

Si un consumidor recibe una factura inesperada relacionada con COVID-19 u otros servicios de atención médica, se le recomienda comunicarse con el Departamento de Seguros al 1-877-881-6388.

Salud mental y alivio del estrés

<https://www.cdc.gov/coronavirus/2019-ncov/prepare/managing-stress-anxiety.html>

Alivio de desalojo

Declaración de la Alianza de la Vivienda sobre el alto a los desalojos:

La Corte Suprema de Pennsylvania ha suspendido todas las funciones no esenciales, incluidos los desalojos, al menos hasta el 4 de abril de 2020. No se pueden realizar desalojos basados únicamente en la incapacidad de pago. La vivienda es una necesidad básica de atención médica, ya que garantiza la seguridad y la protección.

Alianza de Padres y Familia de PA

La siguiente es una lista de más de 200 en áreas tales como: educación, bienestar mental, trabajo, servicios necesarios, arte, relajación y mucho más.

<https://www.paparentandfamilyalliance.org/hometogether-resources>

Exámenes NOCTI

El gobernador Wolf también extendió su cancelación de exámenes obligatorios del estado para incluir el examen NOCTI. El NOCTI es la versión de Educación Técnica y Profesional de los exámenes Keystone que se les da a las personas mayores que completan nuestros programas. Este examen no tendrá lugar este año escolar.

Nuestro aprecio

Nos gustaría agradecerle por su paciencia y apoyo mientras navegamos por esta situación extraordinaria. La propagación de COVID-19 ha requerido que todos trabajen en circunstancias que cambian rápidamente. Nuestra principal prioridad es mantener seguros a los estudiantes y a nuestras comunidades escolares. Tenga en cuenta que la información está sujeta a cambios ya que estamos siguiendo las pautas y directivas del Gobernador Wolf y el Departamento de Educación de PA. Continuaremos compartiendo actualizaciones con las familias y lo mantendremos informado. ¡Gracias por su continuo apoyo a RMCTC y manténgase seguro!