

PREGUNTAS FRECUENTES PARA LAS INSCRIPCIONES POR INTERNET Y TRANSFERENCIAS EN LAS ESCUELAS PUBLICAS DE TULSA

PROCESO DE INSCRIPCION POR INTERNET

PROCESO DE SOLICITUD POR INTERNET PARA LAS TRANSFERENCIAS DE LAS ESCUELAS MAGNETO

P. Mi hijo está inscrito en las escuelas públicas de Tulsa o ha estado antes. No sé el número de identificación de estudiante de mi hijo/a. ¿Cómo puedo obtener ese número para completar la solicitud? Hay dos maneras: 1) pídale a su hijo/a su número del almuerzo o 2) puede llamar a la oficina de transferencias al tel. 918-746-6138 o enviar un correo electrónico a blackji@tulsaschools.org para obtener el número.

P. Voy a poder aplicar para más de un programa magneto? Los padres de los alumnos de primaria pueden presentar una solicitud. Los padres de los alumnos de secundaria podrán presentar dos solicitudes; los padres no pueden presentar dos aplicaciones para el mismo tipo de programa/escuela magneto. Los padres pueden seleccionar 2 de los siguientes 3 tipos: académico magneto, magneto por sorteo, y magneto de interés.

P. ¿Cuánto tiempo se tarda en completar el proceso de solicitud por Internet? Por lo general, el proceso debe tomar de 10-15 minutos, dependiendo del programa que está solicitando.

P. ¿Qué puedo hacer si no tengo acceso a una computadora? Por favor, comuníquese con el Centro de Inscripciones al tel. 918-746-7500 o visite el Centro de Inscripciones en 2819 S New Haven Ave. Tenemos computadoras disponibles, así como personal para ayudarle. También se puede utilizar un teléfono inteligente (smart phone), tableta, o cualquier otro dispositivo que esté conectado al internet.

P. ¿Existe otra manera de presentar una solicitud aparte del Internet? No, el proceso de solicitud es estrictamente electrónico.

*** P. ¿Qué pasa si olvido o no presento (submit) la solicitud de mi hijo/a?** Si trae sus documentos al Centro de Inscripciones para ser anexados, no podremos hacerlo hasta que usted presente su solicitud por Internet, para anexar sus documentos a su solicitud. Pero lo más importante, las aplicaciones que no estén presentadas en el Internet no serán elegibles para participar en el proceso magneto.

*** P. ¿Tengo que presentar la solicitud antes de que pueda anexar mis documentos?** No, usted puede anexar sus documentos cuando esté llenando la solicitud.

P. Una vez que he presentado la solicitud electrónicamente, ¿cómo sé que fue con éxito? Una vez que ha finalizado la aplicación por Internet, usted recibirá un mensaje generado en la dirección del correo electrónico que usted proporcionó cuando creó su cuenta.

P. ¿Debo permitir a alguien usar mi cuenta? Es responsabilidad del usuario de proteger la integridad de cualquier información ingresada en el sistema. Esto incluye pero no se limita a contraseñas o información personal de usted o de su hijo. Usted tampoco debe compartir su información de inicio de sesión (login) o contraseña con nadie, excepto con los padres o tutores legales.

P. Olvidé mi contraseña y no puedo entrar en mi tablero (dashboard). ¿Qué puedo hacer? Llame al tel. 918-746-6138 o envíe un correo electrónico a blackji@tulsaschools.org para restablecer su contraseña.

P. Mi cuenta se ha deshabilitado porque he intentado iniciar la sesión demasiadas veces. ¿Debo empezar otra cuenta? No Usted puede comunicarse con la oficina de transferencias al tel. 918-746-6138 para restablecer su contraseña.

P. Después de que he completado el proceso de solicitud en el Internet, ¿hay otro paso para completar el proceso? Sí, debe anexar la documentación correspondiente a su solicitud o entregarla personalmente al Centro de Inscripciones a más tardar 5 cinco días después de completar la solicitud (5 días de clases, los fines de semana y días festivos no cuentan).

*** P. Si no puedo anexar mis documentos, ¿cuánto tiempo tengo para llevarlos al Centro de Inscripciones para que sean anexados a mi solicitud?** Tiene que traerlos dentro de 5 días después de presentar su solicitud. En caso de que usted tenga una emergencia que le impida cumplir el plazo de 5 días, comuníquese con Jill Blackwelder al tel. 918-746-6138 o envíele un correo electrónico a blackji@tulsaschools.org para que le de una extensión de tiempo.

*** P. Mi hijo está aplicando a una escuela magneto académica. ¿Qué pasa si no puedo llevar la recomendación del maestro al Centro de Inscripciones en 5 días?** Sabemos que las escuelas necesitan varios días para llenar éstas formas de recomendación del maestro. Mientras que la forma/carta esté sellada y sea entregada a la oficina de transferencias al Centro de Inscripciones a las 4:00 el 15 de enero de 2016, la aceptaremos.

P. ¿Puedo cambiar mi selección de primera elección aunque mi solicitud ya haya sido presentada? Sí, usted puede cambiar la selección de prioridad en el tablero de su aplicación por Internet (SmartChoice). No se pueden hacer cambios después de que el proceso de selección ha sido completado en cualquier programa.

P. Mi hijo/a nunca ha sido inscrito o ha asistido a las Escuelas Públicas del Tulsa. ¿Necesito inscribir a mi hijo antes de que pueda presentar una solicitud para una transferencia a una escuela magneto? No. Usted puede presentar la solicitud durante el tiempo de plazo de transferencia. Si su hijo es seleccionado para asistir a una escuela magneto, nos comunicaremos con usted para completar la inscripción.

P. Vivo en un distrito escolar cercano. ¿Podrá mi hijo/a inscribirse en una escuela magneto en el sistema de Internet Smart Choice? Sí. Los estudiantes fuera del distrito que actualmente no están inscritos en las Escuelas Públicas de Tulsa pueden completar una solicitud por Internet con el entendimiento de que los estudiantes fuera del distrito no son parte del proceso normal de la selección para escuelas magneto. Los estudiantes fuera del distrito son seleccionados sólo a discreción del director de la escuela. Si su hijo/a es seleccionado para asistir a una escuela magneto, debe ir al Centro de Inscripciones dentro de los 5 días de aceptación para completar el proceso de inscripción.

P. Mi hijo/a asiste a las Escuelas Públicas de Tulsa, pero recientemente nos hemos mudado fuera del distrito. ¿Puede mi hijo/a aplicar para una escuela magneto? Si su hijo está en los grados de Kinder al 11, puede solicitar una transferencia para una escuela magneto y ser elegible como cualquier otro estudiante de TPS (Escuelas Públicas de Tulsa). Si su hijo está en Pre Kínder en las Escuelas Públicas de Tulsa o no está asistiendo actualmente a TPS, usted puede llenar una solicitud, pero la única manera de que su hijo/a sea aceptado en un programa magneto será a discreción del director de la escuela.

P. Mi hijo/a nunca ha asistido a las Escuelas Públicas de Tulsa. Vivíamos en el distrito cuando hicimos la aplicación a las escuelas magneto, pero nos mudamos y ahora vivimos fuera del distrito. ¿Será considerada todavía la aplicación de mi hijo/a? Sí, pero sólo a través de la selección a discreción del director.

P . Si ya pasó la fecha límite de aplicación para éste año, ¿tendré la oportunidad de aplicar en otro momento? Probablemente no. Por lo general recibimos muchas más solicitudes para cada programa que los lugares que hay disponibles. Sin embargo, algunos de nuestros programas más recientes pueden tener un segundo período de aplicación. Usted necesitará preguntar en la oficina de transferencias en el Centro de Inscripciones después de que se ha cerrado el primer período de aplicación.

P. ¿Se seleccionan los estudiantes de acuerdo al orden en que aplican? Por favor revise las instrucciones de las escuelas magneto en la página web de las Escuelas públicas de Tulsa para ver cómo se seleccionan los estudiantes en cada escuela. Los estudiantes son seleccionados de acuerdo a criterios aprobados por la Junta directiva (si corresponde); criterios tales como: cuadrante, requisito académico, hermanos en la misma escuela y selección al azar.

P. ¿Cuándo se notificará a los padres si son seleccionados para participar en un programa? Los padres de los solicitantes de escuelas por sorteo recibirán notificación por correo electrónico si su hijo ha sido seleccionado. Después de que han sido notificados entonces tendrán 5 días para aceptar o rechazar su lugar. Los padres de los solicitantes de escuelas con programa magneto académico recibirán una carta si su hijo ha sido seleccionado. Los números de identificación del estudiante de los que hayan sido aceptados en un programa magneto académico también se publicarán en la página web de TPS.

P . ¿Qué pasa si mi hijo/a no fue seleccionado/a para el proceso inicial del sorteo? Una vez que las letras iniciales son enviados por correo a los estudiantes que han sido aceptados, los padres deben aceptar el lugar y/o participar en un proceso de selección. Una vez que haya espacios disponibles, se ofrecerán a los estudiantes que están en la lista de espera usando el proceso de selección.