

San Domenico

**APPENDICE PTOF
ANNO SCOLASTICO 2021-22**

approvato dal collegio docenti in data 26 luglio 2021

alcune indicazioni preziose per ripartire
insieme...in sicurezza

**CARE FAMIGLIE,
VI PRESENTIAMO A SEGUIRE
L'ORGANIZZAZIONE DELLA
NOSTRA SCUOLA A
SETTEMBRE SULLA SCORTA
DELLE INDICAZIONI
MINISTERIALI FINORA
RICEVUTE**

Sarà nostra premura informarVi tempestivamente di eventuali cambiamenti

FORMAZIONE COVID

- ▶ TUTTO IL PERSONALE DELLA SCUOLA SIA DIPENDENTE CHE VOLONTARIO è STATO FORMATO CON UNA FORMAZIONE STRAORDINARIA INERENTE IL COVID E LE PROCEDURE DA ADOTTARE ALL'INTERNO DELLA SCUOLA.

CORSO
PER LAVORATORI

LA SANIFICAZIONE DEGLI AMBIENTI E DEI MATERIALI

- ▶ SARA' NOSTRA PREMURA GARANTIRE LA SANIFICAZIONE GIORNALIERA DI TUTTI GLI AMBIENTI DELLA SCUOLA CON IDONEI PRODOTTI. TALE SANIFICAZIONE VERRA' ESEGUITA DALL'IMPRESA DI PULIZIA
- ▶ IL PERSONALE DELLA SCUOLA SARA' INCARICATO DELLA SANIFICAZIONE DEI GIOCHI DELLA SEZIONE CON IDEONEI DETERGENTI
- ▶ LA LENZUOLA E LE COPERTE DEI BAMBINI CHE RIPOSANO VERRANNO LAVATI A 60° OGNI SETTIMANA
- ▶ PER IL PRANZO UTILizzerEMO STOVIGLIE IN CERAMICA
- ▶ A DISPOSIZIONE DI TUTTI I BAMBINI E DI TUTTO IL PERSONALE IN OGNI AMBIENTE DELLA SCUOLA, SOLUZIONE IGIENIZZANTE SENZA RISCIAQUO
- ▶ NON VERRANNO UTILIZZATI BAVAGLINI, TOVAGLIOLI E TOVAGLIE DI STOFFA BENSI' MATERIALE USA E GETTA

DISPOSITIVI PER LE INSEGNANTI

LE INSEGNANTI E LE EDUCATRICI
INDOSSERANNO LA MASCHERINA
CHIRURGICA E NELLE OCCASIONI DI
MAGGIOR VICINANZA COI BAMBINI
ANCHE GLI OCCHIALI O LA VISIERA

SALVO NUOVE E DIVERSE
INDICAZIONI DAGLI ORGANI
PREPOSTI

DISPOSITIVI PER IL RESTO DEL PERSONALE DELLA SCUOLA

- ▶ IL PERSONALE AMMINISTRATIVO, LA COORDINATRICE, IL PERSONALE AUSILIARIO E DI CUCINA INDOSSERÀ LA MASCHERINA CHIRURGICA CE

RILEVAZIONE TEMPERATURA

- ▶ All'accesso verrà rilevata la temperatura a tutti i bambini.
- ▶ Qualora il minore avesse una temperatura superiore a 37.5° dovrà far ritorno al proprio domicilio e non potrà frequentare la scuola prima dei tre giorni.

SARA' INDISPENSABILE LA
PUNTUALITA' E
IL MASSIMO RISPETTO DELLE
INDICAZIONI DATE

LA SCUOLA SI RISERVA DI MODIFICARE
LE FASCE ORARIE DI INGRESSO E
USCITA QUALORA OSSERVASSIMO
DEGLI ASSEMBRAMENTI

ORARI DI INGRESSO E USCITA per la scuola dell'infanzia e per la sezione primavera:

INGRESSO

- ▶ 7.45-8.30 PRE SCUOLA PER GLI ISCRITTI

TEMPO SCUOLA:

- ▶ 8.45-8.55 GIALLA, ARANCIONE E COCCINELLE
 - ▶ 9.00-9.10 VERDE E LILLA
 - ▶ 9.15-9.25 ROSSA E AZZURRA

USCITA:

- ▶ 15.15-15.25 GIALLA, ARANCIONE E COCCINELLE
 - ▶ 15.30-15.40 LILLA E VERDE
 - ▶ 15.45-15.55 ROSSA E AZZURRA
- ▶ DOPO SCUOLA: 17-17.45

APERTURA CANCELLI da via SAN MARTINO e da via TARAMELLI

USCITA DOPO PRANZO

- ▶ Durante l'anno scolastico 2021-22 **NON SARÀ PREVISTA L'USCITA DOPO PRANZO** delle 13,15 eccezion fatta per il periodo degli inserimenti.
- ▶ Per esigenze particolari o motivi **STRAORDINARI** sarà possibile prendere accordi con la coordinatrice telefonicamente o via mail

INGRESSI DIFFERENZIATI:

- ▶ **SEZIONE PRIMAVERA** da via San Martino

ACCESSO SECONDO CARTELLONISTICA dalla porta della scuola antistante gli uffici

- ▶ **CLASSE AZZURRA** da via Taramelli

ACCESSO SECONDO CARTELLONISTICA dalla scala di emergenza posta a lato degli uffici

- ▶ **CLASSE GIALLA** da via San Martino

ACCESSO SECONDO CARTELLONISTICA dalla SCALA IN CEMENTO. Ingresso PRIMO PIANO

- ▶ **CLASSE ARANCIONE E LILLA** da via Taramelli

ACCESSO SECONDO CARTELLONISTICA dall'ingresso principale della scuola davanti agli uffici

- ▶ **CLASSE VERDE E ROSSA** da via San Martino

ACCESSO SECONDO CARTELLONISTICA dalla SCALA IN CEMENTO. Ingresso SECONDO PIANO

MODALITA' E INDICAZIONI PER L'ACCESSO

- ▶ APPENA VARCATO IL CANCELLO DELLA SCUOLA, SARA' NECESSARIO SANIFICARE LE MANI DEL BAMBINO E DELL'ACCOMPAGNATORE CON GEL IGIENIZZANTE SENZA RISCIAQUO CHE TROVERETE A DISPOSIZIONE.
- ▶ Sarà consentito l'ingresso di un solo accompagnatore fino al varco di ciascuna sezione, possibilmente under 65 e stabile nel tempo.
- ▶ L'accompagnatore sarà dotato di mascherina.
- ▶ IL TEMPO DI PERMANENZA DELL'ACCOMPAGNATORE DOVRA' ESSERE BREVE E LIMITATO ALLA CONSEGNA DEL BAMBINO ALL'INSEGNANTE DI SEZIONE
- ▶ L'ACCOMPAGNATORE ENTRERA' E USCIRA' SEMPRE DAGLI STESSI 'ACCESSI' SALVO NUOVE COMUNICAZIONI
- ▶ NON SARA' CONSENTITO SOSTARE NEI CORRIDOI PER NESSUNO MOTIVO O CREARE OCCASIONI DI DIALOGO E STAZIONAMENTO TRA ACCOMPAGNATORI

PARCHEGGIO:

- ▶ VI SCONSIGLIAMO DI PARCHEGGIARE IN VIA TARAMELLI CHE ESSENDO UNA VIA A DOPPIO SENSO DI CIRCOLAZIONE RISCHIEREBBE DI CONGESTIONARSI COL RISULTATO DI RALLENTARE GLI ACCESSI DI TUTTI
- ▶ VI CONSIGLIAMO INVECE DI PARCHEGGIARE COME CONSUETUDINE NELLE VIE LIMITROFE E DI RAGGIUNGERE I CANCELLI DELLA SCUOLA A PIEDI
- ▶ VI SEGNALIAMO L'AMPIO PARCHEGGIO GRATUITO DI CORSO GARIBALDI (PARCHEGGIO BIRRIFICIO)

ARMADIETTI PERSONALI DEI BAMBINI

CIASCUN BAMBINO AVRA' A
DISPOSIZIONE :

- ▶ UNA MENSOLA PERSONALE DOVE
RIPORRE LA SACCA DI STOFFA
CONTENENTE IL CAMBIO
PERSONALE
- ▶ UNA SCATOLA DI PLASTICA
TRASPARENTE CON CONTRASSEGNO
DOVE RIPORRE LA GIACCA
- ▶ NON SI POTRA' LASCIARE
NULL'ALTRO A SCUOLA (OMBRELLO,
GIOCHI, STIVALETTI..)
- ▶ LE SCARPE VERRANNO POSIZIONATE
SOTTO L'ARMADIETTO

CALENDARIO SCOLASTICO

- ▶ Inizio delle attività didattiche: 6 settembre 2021
- ▶ Termine delle attività didattiche: 30 giugno 2022

La scuola sospenderà l'attività didattica nei seguenti giorni:

- ❖ 1 novembre: tutti i Santi
- ❖ 5 novembre: Patrono di Legnano
- ❖ 8 dicembre: Immacolata
- ❖ dal 23 dicembre al 7 gennaio 2022 (compresi): Festività Natalizie
- ❖ venerdì 4 marzo: Carnevale Ambrosiano
- ❖ da giovedì 14 aprile a mercoledì 20 aprile (compresi): Festività Pasquali
- ❖ 25 aprile festa della Liberazione
- ❖ da mercoledì 1 a venerdì 3 giugno compresi: Festa della Repubblica italiana (ponte)

BACK TO SCHOOL

VECCHI ISCRITTI

- ▶ 6 e 7 settembre

Ingressi scaglionati secondo schema slide 8

Uscite scaglionate come segue:

- ▶ 13.00-13.15 GIALLA, ARANCIONE E COCCINELLE
 - ▶ 13.15-13.30 LILLA E VERDE
 - ▶ 13.30-13.45 AZZURRA E ROSSA

- ▶ dal 8 AL 10 settembre

Ingressi e uscite scaglionati secondo schema slide 8

- ▶ dal 13 settembre saranno attivi i servizi di pre e post scuola per chi ne ha fatto richiesta

NUOVI ISCRITTI

- ▶ calendario inserimenti concordato con le famiglie in modo individuale dal giorno 13 settembre

**IL PRE E IL POST SCUOLA
SARANNO GARANTIVI
dal 13 settembre**

**CONDIZIONE NECESSARIA PER
L'AMMISSIONE AL PRE-E DOPO
SCUOLA SARA' LA NECESSITA'
LAVORATIVA**

**pertanto verrà richiesta al
momento dell'iscrizione al
prolungamento orario**

**L'ATTESTAZIONE DEL
DATORE DI LAVORO CON
EVIDENZA DA SETTEMBRE 2021
DEGLI ORARI DI SERVIZIO DI
CIASCUN GENITORE**

SCUOLA DELL'INFANZIA: pre e post scuola

- ▶ SI SVOLGERANNO IN SALONE
- ▶ IL SALONE SARA' SUDDIVISO IN 6 AREE AD USO ESCLUSIVO DI CIASCUNA SEZIONE
- ▶ LE EDUCATRICI DEL PRE E DOPO SCUOLA SORVEGLIERANNO I BAMBINI NEGLI ORARI CONSUETI
- ▶ PRE SCUOLA DALLE 7.45
- ▶ DOPO SCUOLA FINO ALLE 17.45 CON DUE USCITE: DALLE 16.30 ALLE 17.00 E DALLE 17.30 ALLE 17.45 (DALLE 17.00 ALLE 17.30 IL CANCELLO RIMARRA' CHIUSO)
- ▶ INGRESSO E USCITA DEL PRE E DOPO SCUOLA SI EFFETTUERANNO UTILIZZANDO LA SCALA DI CEMENTO DELL'EMERGENZA, SECONDO CARTELLONISTICA, AL PIANO -1
- ▶ ACCESSO E USCITA PER CHI FREQUENTA I SERVIZI DI PRE E DOPO SCUOLA SARA' SOLO DA VIA SAN MARTINO INDIPENDENTEMENTE DALLA SEZIONE
- ▶ I SERVIZI DI PRE E DOPO SCUOLA NECESSITERANNO DI UN **PAGAMENTO ANTICIPATO**: in particolare il servizio di pre scuola verrà addebitato con un versamento unico annuale di 250 euro (pari a 25 euro mensili), il dopo scuola verrà addebitato in due rate di 250 euro ciascuna (pari a 50 euro mensili)
- ▶ Chi desidera iscriversi a tali servizi, dovrà **presentare domanda compilando il form che TROVATE SUL NOSTRO SITO**

SEZIONE PRIMAVERA: pre scuola

- ▶ IL SERVIZIO DI PRE E DOPO SCUOLA SARANNO ATTIVATI AL RAGGIUNGIMENTO DI N.5 BAMBINI PER SERVIZIO (LA PRIMA SETTIMANA DI SETTEMBRE VI POTREMO DARE LA CONFERMA DEI SERVIZI ATTIVATI).
- ▶ PRE SCUOLA DALLE 7.45
- ▶ IL PRE SCUOLA SI SVOLGERA' NELLA SEZIONE DELLE COCCINELLE
- ▶ INGRESSO DALLA PORTA DELLA SCUOLA ANTISTANTE GLI UFFICI CON ACCESSO DALLA VIA SAN MARTINO
- ▶ IL PRE SCUOLA SARA' CURATO DALLE EDUCATRICI ERIKA O LORENA SECONDO ORGANIZZAZIONE DELLA SCUOLA
- ▶ IL SERVIZIO DI PRE SCUOLA NECESSITERA' DI UN **PAGAMENTO ANTICIPATO**: verrà addebitato in due rate di 250 euro ciascuna (pari a 50 euro mensili) Non sarà consentita la frequenza sporadica di tali servizi
- ▶ IL SERVIZIO DI DOPO SCUOLA NECESSITERA' DI UN **PAGAMENTO ANTICIPATO**: verrà addebitato in due rate di 250 euro ciascuna (pari a 50 euro mensili).
- ▶ Chi desidera iscriversi al PRE SCUOLA dovrà **presentare domanda compilando il form che trovate sul nostro sito**

UFFICIO

SEGRETERIA e COORDINAMENTO

- ▶ La segretaria e la coordinatrice della scuola riceveranno le famiglie SOLO su appuntamento ma saranno sempre reperibili sia telefonicamente che attraverso la mail
- ▶ Saranno da privilegiare i pagamenti con BONIFICO
- ▶ Pagamenti con bancomat solo su appuntamento
- ▶ Non sono ammessi pagamenti in contanti

RIMANGO A CASA SE...

- ▶ HO TEMPERATURA CORPOREA SUPERIORE A 37,5°
- ▶ SE SONO IN QUARANTENA O ISOLAMENTO DOMICILIARE NEGLI ULTIMI 14 GIORNI
- ▶ SONO STATO A CONTATTO CON PERSONE POSITIVE PER QUANTO DI PROPRIA CONOSCENZA, NEGLI ULTIMI 14 GIORNI
- ▶ HO SINTOMATOLOGIA RESPIRATORIA

- ▶ SI RIMANDA ALLA RESPONSABILITA' INDIVIDUALE RISPETTO ALLO STATO DI SALUTE PROPRIA COME ADULTI E ALLA RESPONSABILITA' GENITORIALE PER QUELLA DEI MINORI

- ▶ Non sarà consentito portare da casa alcun giocattolo, libro o altro oggetto transizionale,

eccezion fatta per il ciuccio per la nanna in apposito contenitore che verrà portato il primo giorno a scuola e verrà sanificato a scuola con idonei prodotti.

IL LAVAGGIO FREQUENTE DELLE MANI

- ▶ IL LAVAGGIO FREQUENTE DELLE MANI CON ACQUA E SAPONE NEUTRO SARA' PRIVILEGIATO E DIVENTERA' UNA ROUTINE IMPORTANTE CHE VERRA' IN ALCUNI CASI ACCOMPAGNATO DA SANIFICAZIONE CON SOLUZIONE ALCOLICA

LE SEZIONI E I RAPPORTI NUMERICI

- ▶ IL NUMERO DEGLI ALUNNI ALL'INTERNO DI OGNI SEZIONE è STATO STABILITO SULLA SCORTA DELLA METRATURA DELLE AULE RISERVANDO A CIASCUN ALUNNO 2mq.

ACCOGLIEREMO PERTANTO :

- ▶ 20 ALUNNI NELLA SEZIONE PRIMAVERA
- ▶ 23 ALUNNI IN CLASSE AZZURRA
- ▶ 23 ALUNNI IN CLASSE GIALLA
- ▶ 25 ALUNNI IN CLASSE LILLA
- ▶ 26 ALUNNI IN CLASSE ARANCIONE
- ▶ 24 ALUNNI IN CLASSE VERDE
- ▶ 24 ALUNNI IN CLASSE ROSSA

eventuali variazioni vi saranno tempestivamente comunicate

IL CORTILE

- ▶ DURANTE L'ESPERIENZA DEL CENTRO ESTIVO, IL NOSTRO CORTILE è STATO ARRICCHITO DI MATERIALI E GIOCHI
- ▶ È STATA COMPLETATA LA PAVIMENTAZIONE ANTITRAUMA SU TUTTA LA SUPERFICIE DEL CORTILE
- ▶ IL CORTILE VERRA' SUDDIVISO IN 6 AREE DEDICATE CIASCUNA AD UNA SEZIONE IN MODO STABILE ED ESCLUSIVO
- ▶ LO SPAZIO DI ERBA CHE SI TROVA ACCANTO AL VIALETTO DI INGRESSO DA VIA SAN MARTINO E CHE È STATO ATTREZZATO DI GIOCHI E MATERIALI GIÀ DURANTE IL CENTRO ESTIVO, VERRA' UTILIZZATO IN MANIERA ESCLUSIVA DAI BAMBINI DELLA SEZIONE PRIMAVERA
- ▶ VERRA' GARANTITA LA NON PROMISCUITA' DEI GRUPPI
- ▶ COME PREVISTO DALLA NORMATIVA MINISTERIALE, VERRA' PRIVILEGIATO, LIMITATAMENTE AL VERIFICARSI DI CONDIZIONI CLIMATICHE FAVOREVOLI, L'UTILIZZO DEI NOSTRI SPAZI ALL'APERTO.

ALL'INTERNO DELLA SCUOLA... GIOCHEREMO:

- ▶ CIASCUNO NELLA PROPRIA SEZIONE
- ▶ I GIOCHI E I MATERIALI VERRANNO FREQUENTEMENTE SANIFICATI DAL PERSONALE SCOLASTICO
- ▶ VERRANNO PRIVILEGIATE DOTAZIONI INDIVIDUALI PER CIASCUN BAMBINO CHE AVRA' A DISPOSIZIONE IL PROPRIO MATERIALE CREATIVO E DI CANCELLERIA

- ▶ POTREMO RIPRENDERE ALCUNI LABORATORI CON GLI SPECIALISTI ESTERNI (ES. MUSICA..) SARETE INFORMATI A SETTEMBRE CIRCA LE SCELTE FATTE DAL COLLEGIO

COSA PORTARE A SCUOLA

per i bambini della scuola dell'infanzia

- ▶ un cambio completo (biancheria intima, pantaloni maglietta) da adeguare alla stagione e da conservare nell'armadietto nella sacca di stoffa fornita dalla scuola
- ▶ calze antiscivolo*
- ▶ ciabatte* tipo crocs
- ▶ una scatola di pennarelli 'giotto' a punta fine da 24 pezzi
- ▶ una risma di fogli a4 bianchi (2 PER CHI FREQUENTERA' PRE O POST SCUOLA)
- ▶ un portalistino da 40 fogli*
- ▶ una cartelletta con elastico*
- ▶ una forbice da bambino con punta arrotondata (non con le lame di plastica)*
- ▶ 2 colla stick*
- ▶ sacca di stoffa da portare ogni lunedì a scuola* contenente il cambio
- ▶ una confezione intera di fazzoletti di carta
- ▶ 1 fototessera
- ▶ 1 foto 10x15
- ▶ per i tigrotti un astuccio (non bustina) con due o tre cerniere con matite colorate e pennarelli (possibilmente giotto);

***ci raccomandiamo di contrassegnare con il nome del vostro bambino TUTTO il materiale personale portato da casa onde evitare spiacevoli scambi.**

COSA PORTARE A SCUOLA per i bambini della sezione primavera

- ▶ *due cambi completi (biancheria intima, pantaloni maglietta) da adeguare alla stagione e da conservare nell'armadietto*
- ▶ *calze antiscivolo**
- ▶ *ciabatte* tipo crocs o pantofole chiuse con suola in gomma*
- ▶ *una scatola di pennarelli giotto a punta grossa da 24 pezzi*
- ▶ *una risma di fogli a4 bianchi*
- ▶ *un portalistino da 40 fogli**
- ▶ *una cartelletta con elastico**
- ▶ *1 sacca plastificata per i cambi sporchi*
- ▶ *una confezione intera di fazzoletti di carta*
- ▶ *1 colla stick*
- ▶ *1 fototessera*
- ▶ *1 foto 10x15*
- ▶ *pannolini se utilizzati (indicare il nome ben visibile sulla confezione)*
- ▶ *ciuccio se utilizzato con catenella e scatola portaciuccio con nome ben visibile*

**ci raccomandiamo di contrassegnare con il nome del vostro bambino TUTTO il materiale personale portato da casa onde evitare spiacevoli scambi.*

DOVE PRANZEREMO:

- ▶ La nostra cucina INTERNA preparerà i pasti come consuetudine, secondo menù stagionale e il pasto verrà servito in monoporzione a ciascun bambino; offriremo a tutti i bambini a metà mattina la frutta fresca e la merenda ai bambini che frequenteranno il dopo scuola.

PRANZEREMO COSÌ:

- ▶ CLASSE AZZURRA IN SEZIONE
- ▶ CLASSE GIALLA IN SEZIONE
- ▶ CLASSE VERDE NEL REFETTORIO PICCOLO
- ▶ CLASSE ARANCIONE, CLASSE ROSSA E CLASSE LILLA NEL REFETTORIO GRANDE SUDDIVISO IN DUE AREE NON ADIACENTI
- ▶ SEZIONE PRIMAVERA IN SEZIONE

- ▶ AD OGNI TAVOLO PRANZERANNO 4 BAMBINI

DOVE DORMIREMO:

- ▶ NON SARA' POSSIBILE RIPOSARE TUTTI QUANTI NEL DORMITORIO COMUNE
- ▶ SONO STATI RICREATI SPAZI DI RIPOSO PER I BAMBINI SCOIATTOLI E PULCINI CHE HANNO NECESSITA' DEL RIPOSO POMERIDIANO IN MODO DA GARANTIRE LA NON PROMISCUITA' DEI GRUPPI
- ▶ LE COCCINELLE RIPOSERANNO DISTANZIATE IN UN'AULA A USO ESCLUSIVO (TINO LAB) ACCANTO AL SALONE AL PIANO -1
- ▶ NON SARA' PREVISTO IL RIPOSO POMERIDIANO PER ORSETTI E TIGROTTI

CONTATTACI

- ▶ Fino al 31 luglio, sarà possibile contattare la scuola via mail o telefonicamente allo 0331-548656
- ▶ Dal 1 al 30 agosto, sarà possibile contattare i nostri uffici **ESCLUSIVAMENTE** agli indirizzi mail:
- ▶ didattica@scuolainfanziasandomenico.it Mary
- ▶ amministrazione@scuolainfanziasandomenico.it Emanuela
- ▶ Dal 1 settembre oltre agli indirizzi mail, potrete contattarci sulla linea fissa 0331-548656 oppure con WhatsApp al numero 329 5877603.

PATTO DI CORRESPONSABILITA'

- ▶ Sarà **OBBLIGATORIO** consegnare il documento completo alla propria insegnante il primo giorno di scuola.
- ▶ Scarica il documento da compilare sul nostro sito