
SISD does not discriminate on basis of race, color, national origin, gender, religion,
age or disability in employment or provision of services, programs or activities.

Trust  Communication  Collective Responsibility  Care  Pride

SISD SUPERINTENDENT
Dr. Maria M. Vidaurri

BOARD OF TRUSTEES
Keith Padilla – President

Julio Cerda– Vice President
Hector Rivera – Secretary

 Dr. Noe Oliveira - Asst. Secretary
Ricky Longoria – Member
Melissa Smith – Member

Jose Garcia – Member

1200 N. SHARY ROAD, MISSION, TX 78572 PHONE: 956-580-5200 FAX: 956-580-5229 WWW.SHARYLANDISD.ORG

Dear Sharyland ISD Parents and Guardians,

I hope that your summer is going as well as can be expected and that your family is safe and healthy. While the
return to school will be different from anything in our past, I am confident that together we can successfully
welcome your children back to school remotely while still preparing for the opportunity for them to walk the halls of
their school building in the near future.

Thank you for your support, understanding, and feedback as we continue to respond to the disruption caused by
COVID-19. I would like to take this opportunity to share where we are at this point.

On Tuesday, July 14, 2020, an order was issued by Dr. Ivan Melendez, the Hidalgo County Local Health Authority
that stipulated “all public and private schools, from grades pre-kindergarten through grade 12, will not re-open for
in-campus instruction until after September 27, 2020. Instruction may only be provided through virtual, remote, or
distance learning.” We are grateful to Hidalgo County for having the same ideology as our SISD Board and
administrative staff: keeping our students, educators, and staff safe is our first priority.

In complying with those orders, we will follow the approved 2020 - 2021 SISD Instructional Calendar, and the first
day of instruction will be August 17, 2020 with all students learning from home through our new remote
instructional model the first six weeks of school. With the full support of our Board of Trustees, we will be
providing one-to-one access to technology devices. Further details on when and how students will be able to check
out their devices will be provided by your child’s campus at a later time. We will reevaluate the current health
situation at the end of this time period, and hopefully, be allowed to offer all of our students on-campus instruction,
if their parent/guardian chooses, beginning September 28, 2020.

If on-campus instruction is allowed after September 28, schools will transition to The Parent Choice Plan. Under
this plan, each family may choose whether their child learns on-campus or remotely for the remainder of the
school year. If you decide your child’s needs are best served through face-to-face instruction, we will be following
the CDC guidelines for school health and safety including, but not limited to, providing appropriate personal
protective equipment (PPE) for all students and staff, hand sanitizer, temperature checks, physical distancing,
reduced visitors, and daily deep cleaning in every building. If you decide that your child will continue with remote
learning, it will be fully aligned to the instruction being delivered on campus. Regardless of your decision, your
children will receive the high-quality instruction that you have come to know and expect from Sharyland ISD
teachers.

Please refer to the attached flyer for details about the remote learning plan and feel free to email your campus
principal if you have additional questions or concerns.

On behalf of the Sharyland ISD Board of Trustees and myself, please know that the safety of our students and
staff is our first priority, and we are preparing the best we can for all possible scenarios. As you know, this situation
is fluid, and we appreciate your continued support and flexibility as we move forward and navigate our new normal
together. I am confident that our school community will continue our tradition of excellence, no matter the
obstacle.

Sincerely,

Dr. Maria Vidaurri, Superintendent of Schools

El Distrito Escolar Independiente de Sharyland no discrimina en base a raza, color de piel, nacionalidad, genero, religión, edad o
discapacidad en empleo o en la provisión de servicios, programas o actividades.

Confianza ● Comunicación ● Responsabilidad Colectiva ● Cuidado ● Orgullo

SISD SUPERINTENDENT
Dr. Maria M. Vidaurri

BOARD OF TRUSTEES
Keith Padilla – President

Julio Cerda– Vice President
Hector Rivera – Secretary

 Dr. Noe Oliveira - Asst. Secretary
Ricky Longoria – Member
Melissa Smith – Member

Jose Garcia – Member

1200 N. SHARY ROAD, MISSION, TX 78572 PHONE: 956-580-5200 FAX: 956-580-5229 WWW.SHARYLANDISD.ORG

Estimados Padres y Tutores de Sharyland ISD,

Espero que estén teniendo un buen verano en la medida de lo posible, y que sus familias estén bien y con salud.
Aunque el regreso a la escuela será diferente a todo lo que hemos tenido en el pasado, tengo la confianza de que
juntos podremos darle la bienvenida de regreso a clases a nuestros niños de manera remota, mientras nos
seguimos preparando para darles la oportunidad de caminar por los pasillos de sus escuelas en un futuro
cercano.

Gracias por su apoyo, entendimiento, y retroalimentación a medida que continuamos respondiendo a la
interrupción causada por el COVID-19. Me gustaría tomar esta oportunidad para compartir nuestra situación en
este momento.

EL martes, 14 de julio, 2020, el Dr. Ivan Meléndez, Autoridad de Salud Local del Condado de Hidalgo emitió una
orden que estipulaba “todas las Escuelas públicas y privadas, de prekínder hasta 12º Grado, no reabrirán para
instrucción presencial, hasta después del 27 de septiembre, 2020. La instrucción solamente puede ser
proporcionada mediante el aprendizaje a distancia, remoto, o virtual.” Estamos agradecidos con el Condado de
Hidalgo por tener la misma ideología que nuestra Junta Directiva y muestro personal administrativo: mantener
seguros a nuestros estudiantes, educadores, y personal es nuestra prioridad.

En cumplimiento de esas ordines, seguiremos el Calendario de Instrucción 2020-2021 aprobado por el distrito, y
el primer día de clases será el 17 de agosto, 2020 en el cual todos los estudiantes estarán aprendiendo desde
casa mediante nuestro modelo de instrucción remota para las primeras seis semanas de clases. Con el apoyo
total de nuestra Junta Directiva, estaremos proporcionando acceso individual a aparatos electrónicos. Los
detalles adicionales sobre cuándo y cómo podrán los estudiantes recoger sus aparatos electrónicos será
proporcionada por la escuela de su hijo(a) en otro momento. Volveremos a evaluar la situación de salud actual al
final de este periodo de tiempo, y esperamos poder ofrecerles instrucción presencial a todos nuestros
estudiantes, si sus padres o tutores así lo prefieren, iniciando el 28 de septiembre, 2020.

Si se permite la instrucción presencial a partir del 28 de septiembre, las escuelas harán la transición al Plan de
Opción de los Padres. Bajo este plan, cada familia podrá escoger si su hijo(a) aprende en la escuela o de manera
remota por el resto del año escolar. Si ustedes deciden que las necesidades de su hijo(a) se pueden cumplir mejor
mediante la instrucción presencial, seguiremos la guía de el Centro del Control de las Enfermedades (CDC) para la
salud y seguridad escolar incluyendo, pero no limitado a, proporcionar equipo de protección personal apropiado
(PPE) para todos los estudiantes y personal, desinfectante de manos, tomas de temperatura, distanciamiento
social, visitas reducidas, y limpieza profunda diaria en cada edificio. Si usted decide que su hijo(a) continuará con
el aprendizaje remoto, su aprendizaje estará completamente alineado con la enseñanza que se lleva a cabo en la
escuela. Independientemente de su decisión, sus hijos(as) recibirán la instrucción de alta calidad que ustedes han
conocido y esperado de nuestros maestros en el Distrito de Sharyland.

Por favor vea el volante adjunto para detalles sobre el plan de aprendizaje remoto y tenga la confianza de
mandar un correo electrónico al director(a) de la escuela de su hijo(a) si tiene preguntas o preocupaciones
adicionales.

De parte mía y de la Junta Directiva del Distrito Escolar Independiente de Sharyland, le reiteramos que la
seguridad de nuestros estudiantes y personal es nuestra prioridad numero uno, y nos estamos preparando lo
mejor que podemos para todos los escenarios posibles. Como ustedes saben, esta situación es fluida, y
apreciamos su apoyo continuo y flexibilidad a medida que navegamos y avanzamos en nuestra nueva normalidad
juntos. Tengo la confianza de que nuestra comunidad escolar continuara nuestra tradición de excelencia, sin
importar los obstáculos.

Sinceramente,

Dra. María M. Vidaurri
Superintendente de Escuelas

