

HIGHLAND PARK

Pre-K-5

Elementary School

CREATIVE THEMATIC
EDUCATION

635 Rigsby Ave. | San Antonio, TX 78210
Phone: (210) 533-8051 | Fax: (210) 533-8132
www.saisd.net/schools/highlandpark135

IT ALL COMES TOGETHER IN A RICH EDUCATIONAL EXPERIENCE

Highland Park Elementary School ensures that learning is challenging, stimulating and fun in our quest to shape independent, life-long learners. As an internal charter school, we implemented a school-wide teaching approach this year called thematic learning. Subjects are no longer taught individually but are now merged into lessons tied to a certain theme.

Every day, students' faces light up as our school's new approach allows them to gain a deeper understanding of concepts and connect what they learn to their everyday lives. They build on their knowledge and stay engaged through the projects they must complete throughout the school year.

Parents are an important part of the process, attending regular family night events, where students give performances that creatively convey their newly acquired knowledge.

Highland Park can offer your child a creative thematic education. Come see for yourself how we are bringing it all together!

Come Join Us!

SOLID CURRICULUM ENCOURAGES INDEPENDENT THOUGHT

- New instructional unit with school-wide theme, such as Earth, water and space, every nine weeks* – allows for in-depth study, increasing chances students will understand and feel confident in their learning
- Reading, writing, math, science and social studies instruction merged in lessons – shows how these disciplines come together in real life
- Hands-on learning emphasized – theme-related projects due at the end of each unit
- Technology-rich curriculum – students create slide presentations and videos and present them on interactive white boards
- Students drive learning – allows them to develop valuable critical-thinking, problem-solving and teamwork skills through classroom discussion and collaborative learning

"Average time, some units are shorter in length."

PARENTAL ENGAGEMENT IS VITAL TO OUR MISSION

- Padres Comprometidos (Engaged Parents) – Series of classes that guides parents to putting their child on a college path
- Family theme nights – Students engage in creative ways – think rap or dance performance! –to showcase what they learned in the most recent thematic unit
- Regular parent newsletters – In English and Spanish, include information about most recent instructional theme
- Parent meetings and coffees – Relay important and useful information
- Parent-Teacher Association – Another way for parents to get involved
- We welcome volunteers!

LEARNING GOES BEYOND THE CLASSROOM

Field trips

Past trips have included student visits to:

- NASA
- Natural Bridge Caverns
- Cibolo Nature Center

Extracurricular

- Garden Club – students are introduced to cultivation
- Tennis – teaches students the sports' basics
- Peer Assistance & Leadership – teaches conflict-resolution and leadership
- Girl Scouts – leadership-building program for girls

HIGHLAND PARK

Pre-K-5

escuela primaria

EDUCACIÓN TEMÁTICA
CREATIVA

635 Rigsby Ave. | San Antonio, TX 78210
Teléfono: (210) 533-8051 | Fax: (210) 533-8132
www.saisd.net/schools/highlandpark135

TODO REUNIDO EN UNA RICA EXPERIENCIA EDUCATIVA

La primaria Highland Park se compromete ofrecer una educación de reto, estimulación y diversión en búsqueda de la formación de estudiantes independientes a futuro. Como escuela chárter interna, este año aplicamos un enfoque de enseñanza temático a lo largo de nuestro plantel. Las materias ya no se enseñan individualmente, ahora se relacionan con lecciones que corresponden a ciertos temas.

Cada día, las caras de los estudiantes se iluminan con nuestro nuevo enfoque escolar que les permite obtener una comprensión más profunda de conceptos y conectar lo que aprenden a sus vidas cotidianas. Ellos se forman de su conocimiento y se comprometen por medio de proyectos que deben completar a través del año escolar.

Los padres de familia son una parte importante del proceso, asistiendo a eventos regulares de noche familiar, donde los estudiantes pueden aumentar su creatividad para mostrar el nuevo rendimiento adquirido. Highland Park puede ofrecerle a su hijo una educación temática creativa. ¡Venga y vea usted mismo como reunimos toda esta enseñanza!

Acompáñenos!

UN PLAN DE ESTUDIOS SÓLIDO FOMENTA UN PENSAMIENTO INDEPENDIENTE

- Una nueva unidad educativa con temas a lo largo de la escuela, tales como La Tierra, agua y el espacio, cada nueve semanas* – permite un estudio detallado, aumentando las oportunidades para que los estudiantes comprendan y se sientan seguros de su conocimiento.
- La lectura, escritura, matemáticas, e instrucción de ciencias y estudio social son incorporadas a las lecciones – y muestran cómo estas disciplinas se reúnen en la vida diaria
- Conocimiento práctico – proyectos relacionados a cierto tema – a completar a fines de cada unidad
- Plan de Tecnología – los estudiantes crean presentaciones con diapositivas y videos y los presentan en pizarrones interactivos
- Los estudiantes manejan su aprendizaje – esto permite que desarrollen valiosas habilidades del pensamiento crítico, resolución de problemas y trabajo en equipo por medio de discusiones de salón y aprendizaje cooperativo.

**Tiempo promedio, algunas unidades llevan menos tiempo*

LA PARTICIPACIÓN FAMILIAR ES VITAL PARA NUESTRA MISION

- Padres Comprometidos (Engaged Parents) – Serie de clases que guían a los padres a poner a sus hijos en camino hacia la Universidad.
- Noches Familiares Temáticas – Los estudiantes participan de manera creativa – ¡como en canto o baile! – para mostrar lo que aprendieron en la unidad temática reciente.
- Boletines regulares para los padres de familia – En inglés y español, que incluyen información acerca de los más recientes temas educativos
- Reuniones y cafés para los Padres de familia – Para dar importante y práctica información.
- Asociación de Padres y Maestros – Otra manera para que los padres participen
- ¡Damos la bienvenida a voluntarios!

EL APRENDIZAJE VA MÁS ALLÁ DEL SALÓN DE CLASE

Excursiones

Los viajes estudiantiles anteriores incluyen visitas a:

- NASA
- Natural Bridge Caverns
- Cibolo Nature Center

Actividades extracurriculares

- Garden Club – El Club de Jardín: los estudiantes son presentados temas de cultivo
- Tennis – enseña a los estudiantes lo básico del deporte
- Peer Assistance & Leadership – Ayuda entre Iguales y Liderazgo: enseña cómo lidiar con conflictos para una resolución y el liderazgo
- Girl Scouts – Programa de formación de liderazgo para niñas