

SCUOLA ELEMENTARE PRATO LEVENTINA

INFORMAZIONI PER I GENITORI

Anno scolastico 2022-2023

ISTITUTI SCOLASTICI
INTERCOMUNALI
Alta Leventina

IMPORTANTE!

Le seguenti disposizioni vengono trasmesse alle famiglie all'entrata nella Scuola elementare (classe 1a o nuovi arrivi) e devono essere rispettate e conservate fino all'uscita (fine classe 5a o partenza), o finché le stesse non siano sostituite da una versione più aggiornata.

Il loro scopo è quello di dare un'informazione sulle norme che regolano il funzionamento delle nostre sedi. Esse vogliono costituire una premessa su cui costruire un buon rapporto tra scuola e famiglia. Il rispetto di queste disposizioni rientra nell'ambito di un discorso educativo che coinvolge tutte le componenti della scuola.

Ognuno deve quindi farsi l'obbligo di rispettare e far rispettare queste semplici regole.

La Direzione e i docenti

INDICE

1. Disposizioni generali
2. Disposizioni della sede
3. Rapporti scuola-famiglia
4. Servizio di sostegno pedagogico
5. Tempi di percorrenza scolastica
6. Sicurezza degli allievi
7. Salute e igiene
8. Docenti e operatori dell'Istituto Scolastico
9. Recapiti

Ulteriori informazioni relative unicamente Alle distinte sedi scolastiche (quali ad esempio la mensa scolastica, i trasporti, il tragitto casa-scuola, i recapiti delle sedi, ...) saranno fornite all'occorrenza.

Grazie per la collaborazione!

1 DISPOSIZIONI GENERALI

1.1 Calendario scolastico

L'obbligo della frequenza scolastica implica il rispetto del calendario, che viene pubblicato appositamente con largo anticipo affinché ognuno possa programmare per tempo i propri impegni.

Il calendario scolastico (dell'anno in corso e dei seguenti due-tre anni) è consultabile in internet sul sito:

<https://www4.ti.ch/decs/cosa-facciamo/calendario-scolastico>

CALENDARIO SCOLASTICO 2022-2023

Inizio anno scolastico

In tutte le scuole le lezioni cominciano **lunedì 29 agosto 2022** (eccezioni vedi osservazione 1)

Vacanze scolastiche

Le vacanze scolastiche sono così stabilite:

- vacanze autunnali: **dal 29 ottobre al 6 novembre 2022**
- vacanze di Natale: **dal 24 dicembre 2022 all' 8 gennaio 2023**
- vacanze di Carnevale: **dal 18 febbraio al 26 febbraio 2023**
- vacanze di Pasqua: **dal 7 aprile al 16 aprile 2023**

compresi i giorni iniziali e finali indicati.

Sono inoltre giorni festivi in Ticino

- Giovedì 8 dicembre 2022: Immacolata concezione
- Lunedì 1° maggio 2023: Festa del lavoro
- Giovedì 18 maggio 2023: Ascensione
- Lunedì 29 maggio 2023: Lunedì di Pentecoste
- Giovedì 8 giugno 2023: Corpus Domini

È inoltre giorno di vacanza **venerdì 19 maggio 2023**

Fine anno scolastico

In tutte le scuole le lezioni terminano **venerdì 16 giugno 2023** (eccezioni vedi osservazione 1)

Osservazioni

1. Sono riservate le disposizioni concernenti le scuole professionali. In particolare, le lezioni di attività pratiche nelle scuole d'arti e mestieri e d'arte applicata terminano alla fine del mese di giugno secondo le direttive della Divisione della formazione professionale e il calendario delle scuole specializzate superiori del settore sanitario che, per normativa federale, ha una durata di 44 settimane.

2. Gli esami finali delle scuole postobbligatorie avranno luogo, di regola, a partire dal 17 giugno 2022.

3. Ai docenti di ogni ordine e grado di scuola può essere richiesta la presenza in sede due settimane prima dell'inizio dell'anno scolastico e due settimane dopo la fine.

In linea di principio non sono concesse deroghe al calendario scolastico. Per casi veramente eccezionali e motivati dev'essere inoltrata per tempo (indicativamente almeno 10 giorni prima) una comunicazione scritta alla Direzione, che risponderà per iscritto riferendosi agli articoli 8 e 9 del "Regolamento delle scuole comunali" e informando i docenti titolari interessati. Se necessario, la Direzione contatterà la famiglia, al fine di meglio comprendere le motivazioni dell'assenza annunciata.

Inoltre, ogni assenza per malattia dev'essere comunicata tempestivamente alla scuola prima dell'inizio delle lezioni (o secondo le indicazioni specifiche dei docenti) ai numeri telefonici che vi saranno forniti di anno in anno. In caso contrario il docente titolare proverà a contattare telefonicamente la famiglia per ottenere chiarimenti e informerà la Direzione. Se questo tentativo di contatto non dovesse aver successo o in altre situazioni particolari, la Direzione contatterà la famiglia per avere informazioni (per telefono e/o tramite lettera).

Per assenze superiori ai 14 giorni, dovute a malattia o infortunio, dev'essere presentato un certificato medico. In caso di dubbio o in altre situazioni particolari, la Direzione potrebbe richiedere un certificato medico.

Qualora un allievo si presentasse a scuola in condizioni di salute non adeguate il docente contatterà la famiglia e richiederà che il bambino rientri al proprio domicilio.

1.2 Insegnamento religioso

Con l'entrata in vigore della Convenzione sull'organizzazione dell'insegnamento religioso del 2.3.1993, la dichiarazione di frequenza deve essere effettuata mediante l'apposito formulario per gli allievi di I elementare e per i nuovi arrivati. Per gli altri fa stato la scelta del precedente anno scolastico, salvo diversa indicazione delle famiglie. Eventuali rinunce alla frequenza delle lezioni di religione sono ammesse solo prima dell'inizio di ogni nuovo anno scolastico e vanno comunicate per iscritto al catechista con copia alla Direzione. Gli allievi che non seguono le lezioni di istruzione religiosa rimangono in sede con il docente titolare.

La vigilanza didattica è assicurata:

- per la religione cattolica dall'Ufficio diocesano per l'insegnamento religioso scolastico;
- per la religione evangelica (là dove esiste) dalla Commissione per l'insegnamento religioso scolastico.

2 DISPOSIZIONI DELLA SEDE

2.1 Orario delle lezioni

SCUOLA ELEMENTARE	
• ingresso	8.15
• lezioni del mattino	8.30-11.45
• ingresso	13.15
• lezioni del pomeriggio	13.30-16.00

I bambini che all'ora prevista per l'ingresso sono presenti a scuola devono recarsi immediatamente in aula (a meno che dai docenti titolari non siano date indicazioni diverse), in modo che i docenti possano accoglierli e sorvegliarli. Ricordiamo che al di fuori dell'orario scolastico la scuola non è tenuta alla sorveglianza e la responsabilità è a carico della famiglia.

I docenti sono in aula per accogliere gli allievi un quarto d'ora prima dell'inizio delle lezioni.

I genitori facciano in modo che i loro figli giungano in orario a scuola, evitando però di lasciarli partire da casa troppo presto.

2.2 Frequenza e assenze

I genitori devono garantire la frequenza regolare dei figli a scuola, sia durante le lezioni abituali sia durante le attività speciali previste e organizzate dalla scuola.

Ogni assenza per malattia dev'essere comunicata tempestivamente alla scuola prima dell'inizio delle lezioni ai numeri telefonici che vi saranno forniti di anno in anno. In caso contrario il docente titolare proverà a contattare telefonicamente la famiglia per ottenere chiarimenti e informerà la Direzione. Se questo tentativo di contatto non dovesse aver successo o in altre situazioni particolari, la Direzione contatterà la famiglia per avere informazioni (per telefono e/o tramite lettera).

Per assenze superiori ai 14 giorni, dovute a malattia o infortunio, dev'essere presentato un certificato medico. In caso di dubbio o in altre situazioni particolari, la Direzione potrebbe richiedere un certificato medico.

Qualora un allievo si presentasse a scuola in condizioni di salute non adeguate il docente contatterà la famiglia e richiederà che il bambino rientri al proprio domicilio.

In caso di assenze di altro genere, la famiglia è tenuta ad informare per iscritto la Direzione (cfr. punto 1.1).

2.3 Piano settimanale delle lezioni speciali

Durante le prime settimane di scuola verrà trasmesso alle famiglie il piano settimanale delle lezioni speciali affinché ogni allievo possa sempre giungere a scuola con il materiale necessario.

2.4 Dispense dall'educazione fisica

Eventuali richieste di dispensa dalle lezioni di educazione fisica devono essere comunicate in forma scritta al docente di classe, anche per periodi limitati. L'incapacità prolungata a frequentare le lezioni di educazione fisica per ragioni di salute dev'essere comprovata da un certificato medico.

2.5 Materiale scolastico

Il materiale scolastico necessario è fornito gratuitamente dalla scuola, una sola volta per ogni anno scolastico. Il materiale consegnato dalla scuola e quello personale devono essere tenuti con cura. La spesa per materiale perso o reso inservibile per negligenza, può essere addebitata alla famiglia.

I documenti ufficiali (Comunicazioni ai genitori, Valutazioni di fine anno, libretto del dentista...) devono essere tenuti con cura e riconsegnati alla scuola secondo le indicazioni in essi contenute e/o espressamente date dai docenti (scadenze, firme...). Nel caso in cui dovesse rendersi necessaria la duplicazione di questi documenti, le spese saranno addebitate alla famiglia.

2.6 Effetti personali

Ogni allievo deve avere (salvo indicazioni diverse da parte dei docenti):

- una cartella o uno zainetto per il trasporto di libri, quaderni e materiale scolastico;
- un paio di pantofole per l'aula;
- un grembiule o simile per le arti plastiche (attività grafiche e manuali);
- per l'educazione fisica: un paio di scarpette per palestra, pantaloncini e maglietta (ev. tuta da ginnastica);
- per il nuoto: costume, cuffia, ciabattine, asciugamano;
- in 1 elementare un cambio indumenti (pantaloni, maglia, calze, biancheria intima);

In caso di attività speciali (sci, pattinaggio, uscite...) i docenti provvederanno ad informare gli allievi e le famiglie al momento opportuno, in modo che gli allievi possano avere con sé tutto il necessario.

2.7 Apparecchi elettronici

Gli allievi non possono portare a scuola apparecchi elettronici di nessun genere (smartphone, smartwatch, computer, tablet, macchine fotografiche, giochi elettronici, ...). Situazioni particolari potranno essere valutate dalla Direzione, alla quale la famiglia avrà indirizzato una lettera di richiesta con le motivazioni del caso.

2.8 Oggetti ed effetti personali danneggiati o smarriti

Ogni docente o ogni istituto stabilisce modalità e regole rispetto alla possibilità di portare giochi (o altro) da casa, così come rispetto alla gestione di tali oggetti.

Per gli oggetti personali danneggiati la scuola non è responsabile.

Oggetti ed effetti personali smarriti e ritrovati sono depositati in appositi spazi ai quali i docenti e il custode (nelle sedi in cui egli è presente) possono accedere. Gli allievi si rivolgeranno quindi a queste persone. I suddetti oggetti potranno essere smaltiti periodicamente senza ulteriori preavvisi.

2.9 Altro...

Attività speciali

Le disposizioni riguardanti il corso di sci, di pattinaggio ed eventualmente attività parascolastiche saranno comunicate ai genitori al momento opportuno.

Biblioteca di sede / libri di classe

I libri presi in prestito, se persi o resi inservibili, devono essere sostituiti a spese della famiglia.

Accompagnamento allievi

Per favorire l'autonomia dei bambini, i genitori eviteranno di accompagnarli fino alla porta dell'aula, stimolandoli a recarsi a scuola da soli o fermandosi al portone degli edifici scolastici. Eventuali eccezioni possono essere concesse per importanti ragioni di carattere personale o per particolari necessità, in accordo con il docente titolare.

Compleanni

L'eventuale festeggiamento di compleanni è a discrezione del docente titolare. Salvo altre indicazioni, non è possibile portare dolci e regali; inoltre, gli inviti ai compleanni privati sono da consegnare fuori dall'orario e dallo spazio scolastico.

Informazioni

Per qualsiasi ulteriore informazione o richiesta riguardante il funzionamento della sede, ci si rivolga al docente di classe al di fuori dell'orario di lezione oppure alla Direzione.

3 RAPPORTI SCUOLA - FAMIGLIA

Premessa

Un sereno e costruttivo rapporto tra scuola e famiglia è necessario affinché l'intervento educativo della scuola trovi continuità e coerenza presso i genitori. È importante che ognuno si attenga al proprio ruolo e alle proprie competenze e che la collaborazione sia impostata all'insegna del rispetto reciproco.

Ci si incontra per conoscersi, informarsi, collaborare e partecipare, ricordando che gli obiettivi sono l'educazione dell'allievo e lo sviluppo della sua personalità. Il rapporto tra scuola e famiglia può realizzarsi con diverse modalità: riunioni collettive, colloqui personali, partecipazione a diversi momenti proposti dalla sede, ecc.

3.1 Riunione d'inizio anno

Durante i primi due mesi di scuola il docente organizza una riunione con i genitori dei suoi allievi. Gli scopi di questo incontro sono:

- conoscersi;
- informare i genitori sugli obiettivi del programma e sulle tematiche prese in considerazione;
- presentare e discutere gli obiettivi educativi;
- informare su aspetti pratico-organizzativi (compiti, visione lavori, spazi di collaborazione e partecipazione...).

Altri incontri possono essere organizzati per presentare attività speciali o trattare argomenti particolari.

3.2 Colloqui personali

Le richieste di colloqui vanno generalmente preavvisate con un certo anticipo.

I colloqui possono essere richiesti dalla Direzione, dai docenti o dai genitori, che possono prendere contatto con i docenti titolari fuori dall'orario scolastico e richiedere eventualmente la presenza di altri docenti o della Direzione. Altri operatori potranno partecipare agli incontri, a seconda della situazione e della necessità.

I colloqui devono avvenire al di fuori dell'orario scolastico. Salvo indicazioni diverse, gli allievi non partecipano.

Un colloquio con la famiglia viene fissato obbligatoriamente nei mesi di gennaio e/o febbraio, come indicato nel paragrafo "3.5. Valutazioni dell'allievo".

3.3 Partecipazione/collaborazione

Si raccomanda ai genitori di fare il possibile per partecipare agli incontri proposti.

3.4 Compiti a domicilio

I compiti a domicilio sono uno strumento che mira ad integrare l'attività scolastica e che consentono all'allievo di verificare in modo autonomo le proprie acquisizioni. Essi vengono attribuiti dai docenti in base alle necessità e alle possibilità dei diversi allievi e delle famiglie, evitando di assegnarne durante i fine settimana e le vacanze scolastiche. I compiti assegnati possono essere di varia natura, come ad esempio esercizi da svolgere su scheda, letture, reperimento di informazioni o materiali, o altro.

Si richiede comunque la collaborazione dei genitori nel garantire ai figli condizioni idonee di lavoro e nel verificare che i bambini li eseguano e li riportino a scuola.

3.5 Valutazioni dell'allievo

Durante i mesi di gennaio e/o febbraio i docenti titolari organizzano un incontro con la famiglia durante il quale vengono spiegate e consegnate le "Comunicazioni ai genitori", che prevedono una valutazione scritta delle acquisizioni e del comportamento/atteggiamento. L'incontro è obbligatorio.

A fine anno scolastico vengono invece consegnate le "Valutazioni di fine anno", che prevedono una valutazione numerica (nota) per ogni disciplina, per la condotta e per l'applicazione, la decisione relativa alla promozione e il riassunto delle assenze dell'allievo.

I documenti sono conservati in una mappetta ufficiale, devono essere firmati dai genitori e riportati a scuola.

3.6 Piano di studio per la scuola dell'obbligo (SI, SE, SMe)

Il nuovo Piano di studio è stato introdotto durante l'anno scolastico 2015-2016; il passaggio dai precedenti programmi ai nuovi piani avverrà gradualmente nell'arco di circa 5 anni e sarà accompagnato da un periodo di formazione per i docenti. Il documento può essere consultato sul sito

<https://www4.ti.ch/decs/ds/sesco/cosa-facciamo/piano-di-studio/>

3.7 Telefonate e messaggi ai docenti

Le chiamate telefoniche destinate ai docenti saranno ammesse di regola unicamente al di fuori dell'orario scolastico, salvo casi urgenti. Si predilige il contatto tramite i numeri fissi delle diverse sedi scolastiche, forniti separatamente, di anno in anno.

Salvo indicazioni specifiche del docente, si eviti di telefonare o di inviare messaggi (SMS e simili) al numero privato di domicilio o di cellulare dei docenti.

3.8 Regali ai docenti

Una precisa disposizione di legge impedisce ai docenti di accettare doni nell'ambito della loro funzione. I genitori sono pregati di attenersi a questa norma, evitando di mettere allievi e insegnanti in situazione di imbarazzo.

3.9 Altro

Assemblea/Gruppo genitori

Per i comuni dell'Alta Leventina è attivo il "Gruppo Genitori Alta Leventina". Informazioni e contatto su Facebook: <https://www.facebook.com/pages/category/School/Gruppo-Genitori-Alta-Leventina-1226072120779915/>

Dati degli allievi

Il docente è tenuto al segreto professionale: informazioni e dati personali degli allievi non possono essere divulgati.

Fotografie e filmati

È possibile scattare fotografie e filmare immagini generiche e che non permettono l'identificazione dei bambini coinvolti. Fotografie e riprese nelle quali si possano identificare gli allievi non possono essere fatte senza il consenso di chi ne detiene l'autorità parentale. La pubblicazione di fotografie e filmati senza l'autorizzazione del detentore dell'autorità parentale è vietata.

La scuola, per motivi didattici, potrà fotografare o filmare i bambini impegnati nelle attività scolastiche, chiedendo preventivamente il consenso alle famiglie e garantendo un uso delle immagini discreto, rispettoso e direttamente collegato con le attività proposte.

4 SERVIZIO DI SOSTEGNO PEDAGOGICO

Il Servizio di sostegno pedagogico si occupa degli allievi con difficoltà di apprendimento e/o di adattamento all'ambiente scolastico. La collaborazione della famiglia è, in questi casi, di fondamentale importanza. Il docente titolare stabilirà i necessari contatti con i genitori interessati e farà generalmente da tramite tra la famiglia e gli operatori.

Fanno parte del Servizio di sostegno pedagogico il capo-équipe, i docenti di sostegno pedagogico, la logopedista e la psicomotricista. Il servizio è parte integrante della scuola ed è gratuito.

5 TEMPI DI PERCORRENZA SCOLASTICI

Con l'introduzione del Concordato HarmoS si riconosce a ogni bambino il tempo necessario per superare i primi anni di scolarizzazione che dipendono dalla sua maturità affettiva e dallo sviluppo intellettuale. Per questa ragione, se necessario, lo si sostiene con progetti specifici tra i quali possono trovar posto anche l'accelerazione o il rallentamento del percorso scolastico. Queste ultime scelte devono essere decisioni **eccezionali** che coinvolgono tutte le componenti (ispettorato, direzioni, docenti, operatori, famiglie) all'interno di un progetto che consideri i bisogni specifici di un allievo. La pertinenza delle motivazioni a sostegno della richiesta inoltrata dalla famiglia viene valutata dall'ispettorato.

Il Consiglio di Stato e il Collegio degli ispettori delle Scuole comunali hanno emanato precise direttive in merito.

6 SICUREZZA DEGLI ALLIEVI

6.1 Comportamento

Si invitano i genitori a collaborare attivamente affinché sulle strade i bambini abbiano un comportamento responsabile e rispettino le regole di educazione stradale, prestando particolare attenzione a quelle relative all'attraversamento delle strade.

Anche sui mezzi di trasporto scolastici il comportamento dei bambini deve essere adeguato e rispettoso, sia delle persone (compagni di viaggio, accompagnatori e autisti) sia delle cose (bus, materiale personale proprio e dei compagni).

6.2 Altre indicazioni

Altre indicazioni (relative a tematiche come il percorso consigliato per il tragitto casa-scuola, l'uso della bicicletta e degli attrezzi analoghi ai veicoli, il luogo di posteggio per i genitori, il luogo di attesa dei trasporti, ecc.) saranno fornite direttamente dai docenti e/o dalle sedi scolastiche.

7 SALUTE E IGIENE

7.1 Assicurazione scolastica

Ogni famiglia è tenuta a verificare che il proprio figlio sia assicurato contro gli infortuni. L'assicurazione scolastica copre solo i casi di decesso e di invalidità conseguenti a infortuni che colpiscono gli allievi nell'ambito della loro attività scolastica, come pure sulla via diretta della scuola (Legge cantonale del 18 dicembre 1996).

7.2 Medico scolastico

Il nome del medico scolastico designato sarà comunicato, di anno in anno o ogni qualvolta dovesse cambiare, unitamente ai recapiti della scuola.

7.3 Malattie infettive

I genitori devono segnalare immediatamente ai docenti eventuali casi di malattie infettive.

Dopo una malattia infettiva (parotite, rosolia, morbillo, scarlattina, pertosse, ...) il rientro a scuola potrà avvenire unicamente con la presentazione di una dichiarazione medica comprovante l'idoneità a riprendere la scuola.

Anche le verruche, le micosi del piede (funghi) e i molluschi contagiosi, in quanto infettivi e ad elevato tasso di ricadute, devono essere trattati con le dovute attenzioni. È quindi necessario che eventuali casi siano affrontati con cure appropriate, e siano segnalati tempestivamente ai docenti di classe, dando anche indicazioni in merito alle cure intraprese.

Sul sito dell'Ufficio del medico cantonale (www.ti.ch/med) si trovano tutte le direttive aggiornate; seguire il percorso "Medicina scolastica" – "Sorveglianza malattie infettive".

7.4 Terapie farmacologiche ed allergie

I docenti non possono di regola somministrare nessun tipo di medicamento ai bambini, tranne che per casi eccezionali ed unicamente con il consenso scritto delle parti (medico curante, famiglia, personale scolastico).

In caso di necessità particolari (come ad esempio allergie, intolleranze, diabete, epilessia) i genitori informano tempestivamente il docente titolare e la Direzione. In seguito, verrà avviata una procedura ufficiale che identifichi i problemi e definisca le modalità di intervento e di gestione delle situazioni quotidiane o d'emergenza.

Suddetta procedura sarà condivisa dalle parti (medico curante, famiglia, personale scolastico) e discussa durante uno o più incontri fissati a questo scopo.

§

7.5 Servizio dentario scolastico

Il nome del dentista scolastico designato sarà comunicato, di anno in anno o ogni qualvolta dovesse cambiare, unitamente ai recapiti della scuola.

All'inizio dell'anno scolastico i genitori decidono se iscrivere il proprio figlio al servizio dentario scolastico. L'iscrizione implica l'autorizzazione a eseguire la visita individuale e iniziale di controllo, la profilassi individuale, nonché le cure correnti.

L'esito della visita annuale di controllo sarà registrato sull'apposito libretto, il quale sarà poi sottoposto ai genitori per informazione. Contemporaneamente sarà qui segnalata la necessità di cure che non rientrano nel servizio dentario scolastico.

I Comuni possono chiedere, sulla quota parte di spesa a loro carico, un contributo alle famiglie degli allievi curati. La profilassi dentaria, sia essa svolta dal dentista scolastico o dall'operatrice di prevenzione dentaria, è un servizio che può essere istituito a discrezione del Comune. Là dove è prevista, è obbligatoria per tutti gli allievi ed è gratuita. Essa si prefigge lo scopo di insegnare una corretta igiene dei denti e di sensibilizzare a una sana alimentazione, contribuendo così a rafforzare l'intervento di famiglie e docenti nell'ambito delle cure igieniche.

7.6 Dolciumi

Si ricorda ai genitori che è vietato consumare a scuola dolciumi di ogni genere, comprese le bevande, e far uso della gomma da masticare.

7.7 Pediculosi del capo (pidocchi)

In alcuni momenti dell'anno si verifica un aumento dell'infestazione di pidocchi. Si raccomanda pertanto a tutti i genitori un attento e regolare controllo, soprattutto durante le prime settimane di scuola.

Al fine di contribuire a debellare sul nascere eventuali infestazioni, i genitori sono pregati di segnalare immediatamente al docente di classe casi sospetti o accertati, e di effettuare immediatamente le cure adeguate.

La scuola informerà le famiglie delle classi interessate dal problema tramite lettera, allegando un opuscolo del Medico Cantonale (informazioni generali e modalità di trattamento).

7.8 Esame vista e udito degli allievi di prima elementare

Gli allievi di prima elementare verranno visitati da personale specializzato per accertare l'esistenza o meno di difetti alla vista o all'udito. A questa visita dovrebbero sottoporsi anche eventuali nuovi allievi provenienti da altri cantoni o dall'estero, così come allievi per i quali i docenti o gli operatori ritengono opportuno un controllo supplementare.

7.9 Igiene personale

Si raccomanda un'adeguata cura del corpo: igiene, abbigliamento, capigliatura.

8 DOCENTI ED OPERATORI DELL'ISTITUTO SCOLASTICO

8.1 Docenti titolari

Scuola dell'infanzia:

sezione 1	Laura Trisconi
-----------	----------------

Scuola elementare:

Quadriclasse 1-2-3-4	Claudia Giudici e Nicole Beffa
----------------------	--------------------------------

8.2 Altri docenti e operatori

Materie speciali e vari:

Educazione fisica	Barbara Cotti
Educazione musicale	Lena Fransioli
Educazione arti plastiche	Karin Dandrea
Istruzione religiosa	Don Michele Capurso
Docente pedagogia specializzata SI	Michela Stangherlin
Docente pedagogia specializzata SE	Lara Ragazzi

Servizio di sostegno pedagogico:

Sostegno pedagogico	Soizic Devecchi Patelli
Logopedia	Erika Messi
Psicomotricità	Alessia Leone

Medicina scolastica:

Medico	Paolo Meregalli
Dentista	Giampiero Veltri

9 RECAPITI

Scuola dell'infanzia di Rodi	Strada di Rodi 37 6772 Rodi-Fiesso	079 339.83.01
Scuola elementare di Rodi	Strada di Rodi 21 6772 Rodi- Fiesso	091 867.13.68
Direzione didattica	Valentina Ombelli Istituti Scolastici comunali dell'Alta Leventina Palazzo Scolastico Via della Stazione 60 6780 Airolo	scuole.comunali@airolo.ch 091 869 13 60
Ispettorato	Ispettore Michele Tamagni Ispettore aggiunto Ariano Belli Ispettorato dell'8° circondario scolastico Via Cantonale 6742 Pollegio	091.815.83.11