

Ilaha Rasmiga ah ee Lawadaago ee loogu talo galay Waalidiinta

Meesha lagu Barto wax Badan laguna Helo wax Badan

ILAHA QARANKA

Hagayaasha Waalidiinta PTA ee qaranka ee loogu talo galay Guusha Ardayga

<http://pta.org/parents/content.cfm?ItemNumber=2583>

Bogga intarnatka wuxuu ka koobanyahay qalabyo baddan, ay kujirto hage yar oo sharxaya isbedelada heerarka fanka luuqada Ingiriiska (ELA) iyo xisaabta. Hagayaasha waxaa heli kara heer kasta oo ah K-8 iyo maadada dugsiga sare.

Hagayaasha kuwaas oo lahelo ayaga oo Ingiriis iyo Isbanish ah waxaa kamid ah:

- Wawa ay caruurta khasabtahay in ay kudhigtaan fanka luuqada Ingiriiska iyo xisaabta heer kasta ay lasocoto heerarka cusub.
- Hawlaha ay waalidiintu kusamayn karaan guriga si ay ilmahooda ugu caawiyaan waxbarashada.
- Waddooyin kucaawinaya waalidiinta in ay xiriir xoogan layeeshaan macalinka ilmahooda.
- Naseexooyin loogu talo galay sidii loogu qorsheysan lahaa kuliyyada iyo diyaar u noqoshada shaqada.

Khariidada Waalidka Guddiga

Iskuulada Magaalada Weyn

<http://www.cgcs.org/Domain/36>

Bogga wuxuu bixiyaa khariidad shakhsiyeed oo kusaabsan luuqada Ingiriiska iyo Isbanishka loogu talo galay Fanka Luuqada Ingiriiska iyo xisaabta ee heer kasta K-8. Khariidadahaan waxay kucaawisaa waalidka in ay kuhagto tooska waxa ay caruurtooda baran doonaan iyo sida ay ugu taakulayn karaan waxbarashadaas. Sidoo kale ayagu waxay bixiyaan khad wakhti oo tusinaya sida ay kudoorteen heerarka isbedela sannadba sannadka kale si ay ardaydu u noqdaan kuwo diyaar u ah-kuliyada-ayo shaqada marka kaqalanjibintooda ay ee dugsiga sare.

Sidoo kale Guddiga Iskuulada Magaalada Weyn waxay soo saareen saaxiib-waalidnimo oo ah fiidioow sedex daqiqo ah kaas oo sharxaya Muhiimada Lawadaago, kaas oo laga hello boggaan intarnatka:<http://www.commoncoreworks.org>

Garabsiinta Bogga intarnatka loogu talo galay Caruurta

<http://stand.org/national/blog/2012/09/10/common-core-standards-building-strong-foundation-our-childrens-success>

Garabsiinta bogga caruurta loogu talo galay waxa kamid ah sharaxaad kooban iyo saaxiib-waalidnimo ah taas oo kusaabsan sababta ay goboladu u qabatameen CCSS, waxa ay isbedeladu yihiin iyo waxa ubedelmi doono ardayda.

ILAHA NEW YORK

Gal Ilaha Waalidka iyo Qoyska New York <http://engageny.org/parent-and-family-resources>

Boggaan wuxuu isku xiraa ilaha halkaan lagu sharxay iyo sidoo kale kuwa kale, ay kujiraan tilmaamayaasha ama hagayaasha iyo hawlahaa kucaaawiya waalidka in ay sifiican u fahmaan sida New York ay u fulinayso Heerarka Waxbarashada Muhiimka ah ee Lawadaago iyo sida ay ugu muuqan doonto fasalada.

Gal Qiimeynta Lawadaago ee Rasmiga ah

<http://engageny.org/common-core-assessmentsandhttp://engageny.org/resource/test-guides-for-english-language-arts-and-mathematics>

Ilaha iyo macluumaada loogu talo galay waalidiinta xiiseeya barashada in baddan oo kusaabsan qiimeynta Lawadaago ee Rasmiga ah, ay kujirto hagayaasha imtixaanka iyo su'aalooyin tusaale ah.

Qaybta Magaalada New York Maktabada Waxbarashada Rasmiga

Lawadaago ee loogu talo galay Qoysaska

<http://schools.nyc.gov/Academics/CommonCoreLibrary/ForFamilies/default.htm>

Boggaan waxaa kujira illooyin sida Dulmarid ladulmaro Muhiimka Lawadaago iyo qoraal lasocdo fiidiyoow gaaban oo luuqado baddan: Carabi, Bengali, Shiinees, Faransi, Heeshiyaan Kiriyoole, Kuuriyaan, Ruush, Isbaanish, iyo Udru.