

Manual y Código de
Conducta del

Estudiante

2015-16

Preparing Students for Tomorrow...Caring for Them Today
www.aliefisd.net

Consulte www.aliefisd.net, en internet, para obtener la versión más actualizada y exacta del «MANUAL DEL ESTUDIANTE Y LOS PADRES Y
CÓDIGO DE CONDUCTA DEL ESTUDIANTE DE ALIEF ISD»

ÍNDICE

 La Junta Directiva de Alief ISD (Alief ISD Board of Trustees) consta de siete miembros elegidos mediante el voto para servir por un
período de cuatro años. Las elecciones se realizan en noviembre. La junta sesiona en forma regular el tercer martes de cada mes, a
las 6:30 p.m., en el Administration Building Board Room, situada en 4250 Cook Rd. Se invita al público y se le anima a participar.

MANUAL DEL ESTUDIANTE Y DE LOS PADRES
 ACOSO 15 MENTORES 17
 ACOSO ESCOLAR 14 OBJETOS PERDIDOS Y ENCONTRADOS 28
 ACTIVIDAD FÍSICA-REQUISITOS 31 ORGANIZACIONES COMUNITARIAS Y DE PADRES 9
 ALCOHOL/ SUSTANCIAS CONTROLADAS/ TABACO 14 ORGANIZACIONES ESTUDIANTILES 35
 ALERGIAS ALIMENTARIAS 23 PADRES-PARTICIPACIÓN 9
 APRENDIZAJE A DISTANCIA 34 PERMISO DE CONDUCIR-VERIFICACIÓN DE INSCRIPCIÓN--VOE 13
 ARTÍCULOS PROHIBIDOS Y REGULADOS 27 PLAGAS 23
 ASISTENCIA 18 PRIVACIDAD-DIVULGACIÓN DE LA INFORMACIÓN PERSONAL 4
 BIBLIOTECA-LIBROS 28 PROGRAMA DE BIENESTAR 32
 CALENDARIO ESCOLAR PÁGINA ANTERIOR PROGRAMAS ESPECIALES 32
 CALIFICACIONES-ESCALA 29 PROMOCIÓN Y RETENCIÓN 29
 CALIFICACIONES-REPORTE 29 PROTECCIÓN DE LOS DERECHOS DEL ALUMNO-ENMIENDA 5
 CAPACITACIÓN TÉCNICA Y PROFESIONAL--CTE 34 PUBLICACIÓN-NORMAS 16
 CASILLEROS (LOCKERS) 28 RECLAMOS DE ESTUDIANTES Y PADRES DE FAMILIA 16
 COLLEGE Y UNIVERSIDAD-ADMISIÓN 38 RECONOCIMIENTO/ CONSENTIMIENTO-FORMULARIO 3
 COMIDAS EN LA ESCUELA 22 REGISTRO OFICIAL DE CALIFICACIONES 38
 COMITÉS EN LAS ESCUELAS 16 RETIRARSE DE UN CURSO 34
 CONSEJO ASESOR DE SALUD DE LA ESCUELA 32 RETIRARSE DE LA ESCUELA O TRASLADARSE (TRANSFERIRSE) 12
 CONSEJO Y ORIENTACIÓN 28 SECCIÓN 504 30
 COOPERACIÓN ENTRE LAS ESCUELAS Y LA COMUNIDAD 17 SEGURIDAD Y PROTECCIÓN 13
 CRÉDITO POR EXAMEN 30 SEXUALIDAD HUMANA--INSTRUCCIÓN 11
 CUADRO DE HONOR-PRIMARIA/INTERMEDIA 31 TAREAS 20
 DIRECCIÓN Y TELÉFONO-CAMBIOS 12 TELÉFONOS EN LA CLASE 28
 DIETAS ESPECIALES-PROCEDIMIENTOS 23 TRANSPORTE 23
 DISCIPLINA 26 TRASLADOS (TRANSFERENCIAS) POR MOTIVOS DE SEGURIDAD 13
 DISPOSITIVOS ELECTRÓNICOS DE COMUNICACIÓN Y DIVERSIÓN 27 UIL 35
 DISPOSITIVOS ELECTRÓNICOS Y/O RECURSOS DE TECNOLOGÍA 27 USO ACEPTABLE--AUP 6
 EMBARAZO Y CRIANZA DE LOS HIJOS--SERVICIOS 30 USO RESPONSABLE—NORMAS---RUP 7
 EMERGENCIA-PROCEDIMIENTOS 13 VESTIMENTA-NORMAS DE LA ESCUELA 26
 ENCUESTAS-INSPECCIÓN 5 VESTIMENTA Y APARIENCIA PERSONAL-NORMAS DEL DISTRITO 26
 ENFERMERÍA 20 VIOLENCIA DE PAREJA 15
 ESCUELAS CERRADAS 14 VISITAS A LA ESCUELA 11
 ESCUELA POR CORRESPONDENCIA 34 VOLUNTARIOS EN LAS ESCUELAS PÚBLICAS 17
 ESCUELAS PRIMARIAS E INTERMEDIAS 31
 ESCUELAS SECUNDARIAS 33
 ESTACIONAMIENTO PARA LOS ESTUDIANTES 25
 ESTUDIANTES DISCAPACITADOS 30
 EVALUACIONES 28
 EXENCIONES DE EXÁMENES FINALES 35
 EXPEDIENTES ESCOLARES 11
 FERPA--NOTIFICACIÓN DE DERECHOS 4
 GRADUACIÓN-REQUISITOS 37
 HORARIO ESCOLAR 17 CÓDIGO DE CONDUCTA DEL ESTUDIANTE (al final del folleto)

 HORARIO ESCOLAR-CAMBIOS 34 CONDUCTA DEL ESTUDIANTE 44

 IDENTIFICACIÓN--DISTINTIVOS 26 DERECHOS Y DEBERES DE LOS ESTUDIANTES 42

 INSCRIPCIÓN 9 DISCIPLINA-ALTERNATIVAS DE CONTROL 48

 JUNTA DIRECTIVA 9 FILOSOFÍA DEL DISTRITO ACERCA DE LA CONDUCTA 40

 LETREROS Y PÓSTERES 28 GLOSARIO 53

 LIBROS DE TEXTO 28 INTRODUCCIÓN 40

 MAESTROS-CUALIFICACIONES 10 NOTIFICACIÓN, CONFERENCIA Y AUDIENCIA-- PROCEDIMIENTO 51

 MÁQUINAS DE VENTA AUTOMÁTICA 23 QUEJAS-PROCEDIMIENTO DE APELACIÓN 47

 MATERIALES DE ENSEÑANZA-INSPECCIÓN 11 RESPONSABILIDADES 40

 MENINGITIS BACTERIANA 21 SUSPENSIONES, TRASLADOS A DAEP Y EXPULSIONES 50

1

http://www.aliefisd.net/

S	 M	 T	 W	 T	 F	 S

		 1	 2	 3	 4	 5

6	 7	 8	 9	 10	 11	 12

13	 14	 15	 16	 17	 18	 19

20	 21	 22	 23	 24	 25	 26

27	 28	 29	 30	 31

S	 M	 T	 W	 T	 F	 S

					 1	 2

3	 4	 5	 6	 7	 8	 9	

10	 11	 12	 13	 14	 15	 16	

17	 18	 19	 20	 21	 22	 23	

24	 25	 26	 27	 28	 29	 30

31

S	 M	 T	 W	 T	 F	 S

1	 2	 3	 4	 5	 6	 7	

8	 9	 10	 11	 12	 13	 14	

15	 16	 17	 18	 19	 20	 21	

22	 23	 24	 25	 26	 27	 28

29	 30	

S	 M	 T	 W	 T	 F	 S

		 1	 2	 3	 4	 5

6	 7	 8	 9	 10	 11	 12

13	 14	 15	 16	 17	 18	 19

20	 21	 22	 23	 24	 25	 26

27	 28	 29	 30

JUNE 2016APRIL 2016MARCH 2016

JANUARY 2016

▼
OCTOBER 2015

▼

▼

2015-2016 Alief ISD Calendar

JULY 2015 AUGUST 2015 SEPTEMBER 2015

NOVEMBER 2015 DECEMBER 2015 FEBRUARY 2016

MAY 2016

▼

✪

▼

▼

✪▼

LEGEND
First/Last Day
Begin/End Grading Period
Student Holiday/Staff Development Day or Staff Workday
Student/Staff Holiday
Bad Weather Make-up Day

▼ ▼
✪

✱	

STAFF DEVELOPMENT/TEACHER PLANNING DAYS
August 17 – 21, 2015
January 4, 2016
February 15, 2016
June 3, 2016

HOLIDAYS
Labor Day – September 7, 2015
Columbus Day – October 12, 2015
Thanksgiving Holidays – November 23 – 27, 2015
Winter Break – December 21, 2015 – January 1, 2016
Student Holiday/Staff Development Day – January 4, 2016
Martin Luther King, Jr. Day – January 18, 2016
Student Holiday/Staff Development Day – February 15, 2016
Spring Break – March 14 – 18, 2016
Good Friday – March 25, 2016
Memorial Day – May 30, 2016

Grading Periods
August 24 – October 16	 38 days
October 19 – December 18	 40 days
January 5 – March 11	 47 days
March 21 – June 2	 52 days

Total Days:	 177 days

FIRST DAY OF INSTRUCTION
August 24, 2015

LAST DAY OF INSTRUCTION
June 2, 2016

▼

✱

✱

S	 M	 T	 W	 T	 F	 S

			 1	 2	 3	 4	

5	 6	 7	 8	 9	 10	 11	

12	 13	 14	 15	 16	 17	 18	

19	 20	 21	 22	 23	 24	 25
	

26	 27 28	 29	 30	 31

S	 M	 T	 W	 T	 F	 S

						 1

2	 3	 4	 5	 6	 7	 8

9	 10	 11	 12	 13	 14	 15

16	 17	 18	 19	 20	 21	 22

23	 24	 25	 26	 27	 28	 29

30	 31

S	 M	 T	 W	 T	 F	 S

				 1	 2	 3	

4	 5	 6	 7	 8	 9	 10
	

11	 12	 13	 14	 15	 16	 17	

18	 19	 20	 21	 22	 23	 24	

25 26	 27	 28	 29	 30	 31

S	 M	 T	 W	 T	 F	 S

		 1	 2	 3	 4	 5

6	 7	 8	 9	 10	 11	 12

13	 14	 15	 16	 17	 18	 19

20	 21	 22	 23	 24	 25	 26

27	 28	 29	 30	 31

S	 M	 T	 W	 T	 F	 S

	 1 2	 3	 4	 5	 6	

7	 8	 9	 10	 11	 12	 13	

14	 15	 16	 17	 18	 19	 20

21	 22	 23	 24	 25	 26	 27	

28	 29

S	 M	 T	 W	 T	 F	 S

1	 2	 3	 4	 5	 6	 7	

8	 9	 10	 11	 12	 13	 14	

15	 16	 17	 18	 19	 20	 21	

22	 23	 24	 25	 26	 27	 28

29	 30	 31	

S	 M	 T	 W	 T	 F	 S

			 1	 2	 3	 4	

5	 6	 7	 8	 9	 10	 11	

12	 13	 14	 15	 16	 17	 18	

19	 20	 21	 22	 23	 24	 25
	

26	 27 28	 29	 30

S	 M	 T	 W	 T	 F	 S

					 1	 2

3	 4	 5	 6	 7	 8	 9	

10	 11	 12	 13	 14	 15	 16	

17	 18	 19	 20	 21	 22	 23	

24	 25	 26	 27	 28	 29	 30

ALIEF INDEPENDENT SCHOOL DISTRICT
FORMULARIO DE RECONOCIMIENTO/CONSENTIMIENTO DEL ESTUDIANTE Y SUS PADRES

Se debe firmar una copia amarilla de este formulario por cada niño y entregarla a la escuela, a más tardar para

el 4 de septiembre de 2015 o a los tres días de la fecha de inscripción.

Nombre del estudiante:___
N°ID:__

Firma del estudiante:___
Fecha:___

Entiendo que el «MANUAL DEL ESTUDIANTE Y LOS PADRES Y CÓDIGO DE CONDUCTA DEL ESTUDIANTE DE ALIEF ISD» contiene información que mi hijo
y yo podríamos necesitar durante el año escolar. Entiendo además, que todo estudiante es responsable de su comportamiento y está sujeto a
las sanciones disciplinarias delineadas en el « CÓDIGO DE CONDUCTA DEL ESTUDIANTE DE ALIEF ISD» Si tengo preguntas acerca del manual o el
código de conducta, debo aclararlas con el funcionario administrativo de la escuela de mi hijo.

Firma del padre o tutor: ___

Sí No INFORMACIÓN PARA EL DIRECTORIO: doy permiso al distrito de divulgar la información indicada
para los propósitos patrocinados por la escuela. (Consultar la página 5 de este manual)

Sí No
AUTORIZACIÓN PARA DIVULGAR LA INFORMACIÓN SOBRE EL ESTUDIANTE: el distrito tiene mi
permiso para dar el nombre, la dirección y el teléfono de mi hijo al servicio de reclutamiento
del ejército y a las instituciones de educación superior que los soliciten, sin necesidad de mi
consentimiento escrito previo. (Consultar la página 6 de este manual)

Sí No

AUTORIZACIÓN PARA EL USO DE FOTOGRAFÍAS Y GRABACIONES DE AUDIO Y VIDEO: doy permiso
para que mi hijo sea fotografiado, filmado y grabado en audio/video para todos los
propósitos establecidos en este manual. También autorizo al distrito a usar los trabajos de
artes visuales, las fotos, las grabaciones en audio y video, y cualquier otra obra original de
mi hijo, en el sitio web del distrito, en un sitio web afiliado o patrocinado por el distrito (como
los sitios web de las escuelas y salones de clase) y en las publicaciones y promociones del
distrito. (Consultar la página 5 y 16 de este manual)

Sí No

CONSENTIMIENTO/NO CONSENTIMIENTO: doy permiso a mi hijo para que participe en aquellas
actividades relacionadas a una o más de las ocho áreas enumeradas como «encuestas de
información protegida», bajo el título «Notificación de PPRA y consentimiento o no
consentimiento para actividades específicas», incluyendo encuestas, análisis o
evaluaciones estudiantiles. (Consultar la página 5 de este manual)

Sí No

POLÍTICAS DE USO ACEPTABLE Y RESPONSABLE: doy permiso a mi hijo de utilizar las
computadoras, los sistemas de computadoras, las redes informáticas, los programas
informáticos, los sistemas de comunicación electrónicos y el sistema de internet del distrito,
y las herramientas de comunicación aprobadas por el distrito. Entiendo que las escuelas de
Alief ISD utilizan filtros para realizar un seguimiento de control en cumplimiento de la Ley de
Protección a los Niños en Internet. (Consultar las páginas 6 y 7 de este manual)

Sí No

POLÍTICA EN CUANTO A TRAER UN DISPOSITIVO ELECTRÓNICO PROPIO (B.Y.O.D. por sus siglas en
inglés: doy permiso a mi hijo de usar su propio dispositivo electrónico personal con internet,
para propósitos de instrucción en las escuelas de Alief ISD. Entiendo que Alief ISD no es
responsable ante la ley ni tiene obligación alguna de responder por la seguridad, la pérdida
o el daño a un dispositivo electrónico personal.

Sí No

NORMAS PARA LAS ACTIVIDADES EXTRACURRICULARES: mi hijo tiene la obligación de cumplir
con todas las responsabilidades que Alief ISD asigna a los estudiantes. Soy consciente de
que mi hijo es responsable de cumplir con las expectativas del distrito y que de no hacerlo
debe atenerse a las consecuencias establecidas por el grupo o la organización en la que él
o ella participe. (Consultar la sección sobre actividades extracurriculares en la página 35
de este manual)

Su firma indica que usted ha recibido una copia del «MANUAL DEL ESTUDIANTE Y LOS PADRES Y CÓDIGO DE CONDUCTA DEL

ESTUDIANTE DE ALIEF ISD» No firmar, no entregar o no estar de acuerdo no exime al estudiante de cumplir con todo lo estipulado.

letra de imprenta

2

Alief ISD no discrimina en base a la raza, la religión, el color, la nacionalidad de origen, el sexo, la edad o la discapacidad al educar o dar acceso a los beneficios de los servicios,
actividades y programas de educación, incluyendo a los programas vocacionales, de acuerdo al Título VI de la Ley de los Derechos Civiles de 1964 y sus enmiendas, al Título IX
de las Enmiendas Educativas de 1972, a la Sección 504 de la Ley de Rehabilitación de 1973 y sus enmiendas, al Título II de la Ley para los Americanos Discapacitados, a la Ley
sobre la Discriminación por Edad de 1975 y a las provisiones del Título VI. Los procedimientos de admisión a los programas, las instalaciones y los requisitos de graduación de
Alief ISD están diseñados para eliminar la discriminación. Alief ISD tomará las medidas necesarias para asegurar de que la falta de conocimiento del inglés no sea un obstáculo
para la admisión y la participación en todos los programas, incluyendo al de Capacitación Técnica y Profesional (Career and Technical Education).
Se ha designado a los siguientes funcionarios del distrito para coordinar el cumplimiento con los requisitos anteriores:

 Para la discriminación en base al sexo: Sra. Elizabeth Veloz-Powell, Ed.D., superintendente adjunta de Recursos Humanos, 4250 Cook, Houston, TX 77072; 281-988-3870

 Para la discriminación en base a la discapacidad: Sra. Jennifer Key, directora de poblaciones especiales, coordinadora de la Sección 504, 4250 Cook, Houston, TX 77072;

281-498-8110, interno 4670.

 Para todas las demás inquietudes con respecto a la discriminación: el superintendente, quien como ejecutivo en jefe tiene la responsabilidad de asegurar el cumplimiento

de las leyes antidiscriminatorias.

EL RECONOCIMIENTO DEL CÓDIGO DE CIVILIDAD (Code of Civility Acknowledgement)
Alief ISD tiene la creencia firme de que un ambiente seguro y ordenado es esencial para el éxito de los estudiantes. Por ello, es de vital importancia que cada
miembro de nuestra comunidad escolar, el personal, los estudiantes y los padres de familia, pongan todo de su parte para lograr un ambiente de aprendizaje
positivo y seguro. El Código de Civilidad define las expectativas del distrito para todas aquellas personas que entren a nuestros edificios: Usted está ingresando a
una ZONA SEGURA Y CIVIL. Tiene la responsabilidad de tratar a los demás con respeto y cortesía; de ser responsable de sus actos; y de cooperar.

EL RECONOCIMIENTO DE EL CÓDIGO DE CONDUCTA DEL ESTUDIANTE (Student Code of Conduct), LAS NORMAS DE USO ACEPTABLE (Acceptable Use Policy) Y EL MANUAL

Es importante que cada estudiante entienda el Código y que sus padres o tutores lo estimulen a seguir las reglas y el reglamento expuestos en el mismo. Por favor,
lea el Código y dialogue acerca del contenido con su hijo. Cuando lo haya hecho, se exige que cumpla con el requisito de firmar el «FORMULARIO DE
RECONOCIMIENTO/CONSENTIMIENTO DEL ESTUDIANTE Y SUS PADRES» y de devolverlo a la escuela dentro de los siete (7) días escolares subsiguientes a haberlo recibido.
Este formulario se archivará en el expediente escolar de su hijo.

EL RECONOCIMIENTO DE LAS NORMAS DE ASISTENCIA (Attendance Acknowledgement)-SECCIÓN 25.095 DEL CÓDIGO DE EDUCACIÓN DE TEXAS (TEC por sus siglas en inglés)
Por la presente, se le notifica por escrito que si su hijo, estudiante, está ausente de la escuela durante 10 o más días o partes del día en un período de 6 meses
durante el mismo año escolar, usted, el padre está sujeto a ser procesado judicialmente por el delito de ser un «padre que contribuye a la no-asistencia a la
escuela». También el estudiante está sujeto a proceso judicial correspondiente por el delito de «ausentismo escolar», de acuerdo al código 65.003 (a) de la ley
de la familia [Family Code 65.003 (a)]. La acusación por ser un padre que contribuye a la no asistencia a la escuela corresponde a la de un «delito menor
(misdemeanor) de Clase C», sujeto a una multa de hasta $500 por cada reclamo. Cada día que el menor permanezca fuera de la escuela puede considerarse
como una infracción por separado y en consecuencia, un reclamo individual.

Si su hijo ha estado ausente de la escuela sin justificación, por tres días totales o parciales en un período de 4 semanas, por la presente se le informa que: (1) su
deber como padre es exigir a su hijo estudiante que asista a la escuela y controlar la asistencia de su hijo a la escuela; (2) el estudiante está sujeto a medidas de
prevención de ausentismo escolar, entre otras: un plan para mejorar el comportamiento, el servicio a la comunidad en la escuela, la derivación a servicios de
consejo y orientación dentro o fuera de la escuela u otros servicios sociales, y cualquier otra medida que el distrito considere apropiada (TEC 25.0915); y (3) se le
solicita a usted, como padre, una conferencia con los funcionarios correspondientes de la escuela para tratar el tema de las ausencias.

Al poner su firma a continuación, usted está indicando que usted ha recibido esta información. No firmar, no devolver o no estar de acuerdo con el contenido del
«RECONOCIMIENTO DE LAS NORMAS DE ASISTENCIA» no exime al estudiante de su cumplimiento.

EL PROGRAMA DE PREVENCIÓN Y ESCUELAS SEGURAS (Prevention and Safe Schools Program)
Alief ISD recibe fondos federales para fomentar la seguridad, la civilidad y la productividad en el distrito. Tanto el distrito como las escuelas, en forma individual,
llevan a cabo varias encuestas formales e informales, sobre temas relacionados a la prevención, en un esfuerzo por satisfacer las necesidades de los estudiantes y
la comunidad. Antes de realizar cualquier encuesta formal, siempre se enviará a la casa una carta, ofreciendo a los padres los detalles de la encuesta y dándoles la
oportunidad de revisarla de antemano. Estas encuestas pueden incluir preguntas sobre temas como el clima del ambiente escolar, las expectativas que tiene el
estudiante en cuanto a sus padres y a la seguridad en la escuela, la violencia, el acoso escolar, el uso del alcohol y las drogas, y la conducta sexual. La
participación en la encuesta es voluntaria y anónima. Los estudiantes pueden dejar de contestar cualquier pregunta que les resulte incómoda. Los resultados se
usan para ayudar a las escuelas y a los especialistas de Prevención y Escuelas Seguras a diseñar programas de prevención a la medida que satisfagan las
necesidades de los estudiantes. Su firma a continuación indica que usted da su permiso o consentimiento para que su hijo participe voluntariamente en las
encuestas.

Su firma indica que usted ha recibido la información delineada más arriba. No firmar, no devolver o no estar de acuerdo con el contenido del «CÓDIGO DE
CONDUCTA DEL ESTUDIANTE», las «NORMAS DE USO ACEPTABLE», el «MANUAL DEL ESTUDIANTE Y LOS PADRES», el «RECONOCIMIENTO DE LAS NORMAS DE ASISTENCIA», el protocolo
referente a las evaluaciones llevadas a cabo por el Programa de Escuelas y Comunidades Seguras y Libres de Drogas, y el Código de Civilidad no exime al estudiante de
estar sujeto a acatar las normas y consecuencias correspondientes. (Haga el favor de consultar la página de «FORMULARIO DE RECONOCIMIENTO/CONSENTIMIENTO DEL
ESTUDIANTE Y SUS PADRES»)

NOTIFICACIÓN DE DERECHOS BAJO FERPA EN RELACIÓN A LAS ESCUELAS PRIMARIAS Y SECUNDARIAS

La Ley de Derechos Educativos de la Familia y la Confidencialidad (Family Educational Rights and Privacy Act- FERPA por sus siglas en inglés) otorga a los
padres y a los estudiantes de o mayores de 18 años cumplidos (estudiantes habilitados) ciertos derechos relacionados con el expediente escolar del estudiante.
Estos derechos son:

1. EXAMINAR Y REVISAR EL EXPEDIENTE ESCOLAR DEL ESTUDIANTE DENTRO DE UN PLAZO DE 45 DÍAS DESDE LA FECHA EN QUE LA ESCUELA HAYA RECIBIDO EL PEDIDO DE

ACCESO A DICHO EXPEDIENTE-Procedimiento: El padre o el estudiante habilitado debe presentar al director de la escuela o al funcionario escolar apropiado un
pedido por escrito indicando los expedientes que desea revisar. Una vez recibido el pedido, el funcionario escolar toma las disposiciones necesarias para
posibilitar el acceso y notificará al padre/estudiante habilitado acerca de la fecha, la hora y el lugar donde se podrán revisar los expedientes.

2. PEDIR QUE SE ENMIENDE TODA INFORMACIÓN CONTENIDA EN EL EXPEDIENTE ESCOLAR DEL ESTUDIANTE QUE EL PADRE O EL ESTUDIANTE HABILITADO CREA QUE SEA
INCORRECTA-Procedimiento: Si el padre o el estudiante habilitado cree que la información contenida en el expediente es incorrecta o inexacta, debe escribir
al director o al funcionario escolar apropiado indicando claramente la parte del expediente que desea que sea cambiada y especificando porque dicha
información no es correcta. Si la escuela decide no enmendar el expediente de acuerdo al pedido, la escuela debe notificar la decisión al padre o al
estudiante habilitado e informarles acerca de su derecho a una audiencia en relación a su pedido de enmienda. Una vez que el padre o el estudiante
habilitado haya sido formalmente notificado de la audiencia, se le proveerá más información acerca del procedimiento correspondiente para la misma.

3. PERMITIR O DAR SU CONSENTIMIENTO PARA QUE SE DIVULGUE LA INFORMACIÓN PERSONAL DEL ESTUDIANTE, CONTENIDA EN SUS EXPEDIENTES ESCOLARES, A EXCEPCIÓN
DE LA INFORMACIÓN QUE FERPA PERMITE QUE SEA DIVULGADA SIN NECESIDAD DEL PERMISO DEL PADRE O DEL ESTUDIANTE HABILITADO- Una de estas excepciones
concierne a la divulgación de información, por motivos educativos legítimos, a los funcionarios escolares. Un funcionario escolar es toda persona
empleada por la escuela como administrador, supervisor, instructor o miembro del personal auxiliar, incluyendo al personal médico o de salud y al personal
policial, toda persona al servicio de la Junta Directiva de la escuela, toda persona o compañía contratada por la escuela para desempeñar una tarea

3

específica, por ejemplo, abogados, auditores, asesores médicos y terapeutas, todo padre o estudiante que esté prestando servicio en un comité oficial, por
ejemplo un comité de disciplina o de quejas, o que esté ayudando a otro oficial escolar en el desempeño de su labor. Se considera que si un funcionario
escolar necesita revisar un expediente escolar a fin de cumplir con su responsabilidad profesional, su interés educativo para hacerlo es legítimo. Además,
si lo solicitaren, la escuela divulgará, sin necesidad del consentimiento del padre/estudiante habilitado, los expedientes escolares del estudiante a los
funcionarios escolares de otro distrito escolar en el cual el estudiante tiene intenciones de inscribirse.

4. PRESENTAR UNA QUEJA ANTE EL DEPARTAMENTO DE EDUCACIÓN DE LOS EE.UU. ALEGANDO FALLAS COMETIDAS POR EL DISTRITO RESPECTO A LAS NORMAS ESTABLECIDAS

POR EL DEPARTAMENTO DE EDUCACIÓN DE LOS EE.UU. CON RESPECTO A LOS REQUISITOS ESTABLECIDOS POR FERPA. El nombre y la dirección de la oficina que
administra FERPA es:

 Family Policy Compliance Office, U.S. Department of Education, 400 Maryland Avenue, SW, Washington, DC 20202-5901

5. Se considera que cierta información concerniente a los estudiantes del distrito es apta para ser incluida en el directorio (guía). Por consiguiente, se la

divulga a todo aquel que habiendo seguido el procedimiento debido, la solicite, salvo que el padre o el tutor se oponga a que dicha información acerca del
estudiante se vuelva de dominio público. Si usted no quiere que el Alief ISD divulgue información contenida en el expediente escolar de su hijo y apta para
ser publicada en el directorio, por favor, indique «NO» en la tarjeta de inscripción de su hijo y también en el «FORMULARIO DE
RECONOCIMIENTO/CONSENTIMIENTO DEL ESTUDIANTE Y SUS PADRES», y después, firme en el espacio que corresponde.

La ley federal requiere a todo Distrito que divulgue cierta información a reclutadores militares e instituciones de educación superior, si lo solicitaren, salvo que el
padre lo haya objetado previamente. Si usted no está de acuerdo con dicha divulgación, por favor, notifíqueselo por escrito al director de la escuela de su hijo.

NOTIFICACIÓN DE PPRA Y CONSENTIMIENTO O NO-CONSENTIMIENTO PARA ACTIVIDADES ESPECÍFICAS

La Enmienda a la Protección de los Derechos del Alumno (Protection of Pupil Rights Amendment, 20 U.S.C. §1232- PPRA por sus siglas en inglés) exige que Alief ISD le
notifique y le dé la opción de dar o no dar su consentimiento para que su hijo participe en ciertas actividades escolares. Dichas actividades incluyen encuestas, análisis y
evaluaciones de los estudiantes en cualquiera de las siguientes 8 áreas (encuestas con información protegida):

1. Afiliaciones o creencias políticas del estudiante o de los padres de familia
2. Problemas mentales o psicológicos del estudiante o de los padres de familia
3. Comportamientos y actitudes con respecto al sexo
4. Comportamientos ilegales, antisociales, humillantes o de auto-culpabilidad
5. Juicios críticos de otros con quienes los encuestados guardan relaciones familiares próximas
6. Relaciones de privilegio reconocidas legalmente, por ejemplo, con abogados, médicos o sacerdotes
7. Prácticas, afiliaciones o creencias religiosas de los estudiantes o de los padres de familia
8. Ingreso, diferente del que se requiere por ley para determinar la habilitación en ciertos programas

Este requisito también se aplica a la recolección, divulgación o uso de la información acerca del estudiante para propósitos de mercadeo, ciertos exámenes físicos y
evaluaciones. Como padre, usted tiene derecho a ser notificado de la participación de su hijo y a denegar el permiso de participación correspondiente para:

 Cualquier encuesta que tenga relación con la información privada arriba mencionada, independientemente de su financiación
 Actividades de la escuela concernientes a la recaudación, la divulgación y el uso de la información personal obtenida de su hijo, para el propósito de

mercadeo o de la venta de información
 Cualquier evaluación o examen físico invasivo que no sea de emergencia, pero que sea un requisito para la asistencia, suministrado y programado de

antemano por la escuela y no necesario para proteger la salud y la seguridad inmediatas del estudiante. Las excepciones son: las evaluaciones de vista, oído
y escoliosis, y cualquier examen o evaluación física permitida o exigida por la ley del estado

Haga el favor de tener en cuenta que esta «Notificación y consentimiento o no-consentimiento para actividades específicas» se transfiere de los padres a
todo estudiante que tenga o sea mayor de 18 años de edad o que sea un menor debidamente emancipado de acuerdo a la ley del estado. Su firma sólo
indica el recibo de esta notificación de sus derechos. En el caso de presentarse la posibilidad de alguna encuesta o actividad específica indicada por
PPRA, la escuela se lo notificará directamente a los padres, dándole la oportunidad de impedir la participación de su hijo en dicha actividad o encuesta.

LA INSPECCIÓN PREVIA DE LAS ENCUESTAS

Como padre, usted puede revisar toda encuesta generada por terceros, antes de que ésta le sea proporcionada o suministrada a su hijo. Todo padre que desee
revisar una encuesta o material de instrucción a ser utilizados como instrumentos para realizar cualquier encuesta que incluya información protegida, debe
presentar una solicitud al director de la escuela. El director notificará al padre sobre la fecha, hora y lugar dónde podrá revisar los materiales. Los padres tienen
derecho a revisar cualquier encuesta o material de instrucción antes de que estos sean suministrados a su hijo. Haga el favor de consultar con el «FORMULARIO DE
RECONOCIMIENTO/CONSENTIMIENTO DEL ESTUDIANTE Y SUS PADRES».

LA RESPUESTA DE LOS PADRES EN CUANTO A LA DIVULGACIÓN DE LA INFORMACIÓN SOBRE LOS ESTUDIANTES

 Alief ISD ha determinado que la siguiente información sobre el estudiante es apta para aparecer en el directorio del distrito:

 el nombre del estudiante  el lugar y la fecha de nacimiento

 la dirección  los títulos, honores y premios recibidos

 el teléfono (de dominio público)  el área de estudios de mayor concentración

 la dirección de su correo electrónico (e-mail)  las fechas de asistencia

 su foto (deportiva)  el grado

 la escuela más reciente a la que asistió  su estatus de inscripción

 su participación en actividades y deportes reconocidos oficialmente  la altura y el peso de los miembros de equipos deportivos

No obstante, se mantendrá confidencial y no se divulgará, al público en general y sin el consentimiento del padre o del estudiante habilitado, toda información apta
para el directorio, pero que solo sirva para cumplir con ciertos propósitos patrocinados por la escuela.

En cumplimiento de la ley federal, el distrito debe proporcionar el nombre, la dirección y el teléfono de todo sus estudiantes inscritos en la secundaria tanto al
servicio de reclutamiento del ejército, como a las instituciones de educación terciaria, cuando éstos lo soliciten, salvo que el padre o el estudiante habilitado ordenen

4

al distrito no librar esta información a aquellos solicitantes sin su consentimiento previo y por escrito. Haga el favor de consultar con el «FORMULARIO DE
RECONOCIMIENTO/CONSENTIMIENTO DEL ESTUDIANTE Y SUS PADRES».

AUTORIZACIÓN PARA DIVULGAR LA INFORMACIÓN DEL ESTUDIANTE A LOS SERVICIOS DE RECLUTAMIENTO DEL EJÉRCITO E INSTITUCIONES DE EDUCACIÓN SUPERIOR

En cumplimiento de la ley federal, el distrito debe proporcionar el nombre, la dirección y el teléfono de todos los estudiantes inscritos en secundaria al servicio de
reclutamiento del ejército y a las instituciones de educación superior (college y universidades), cuando estos los soliciten; salvo que el padre o el estudiante
habilitado ordenen al distrito, previamente y por escrito, que no divulgue esta información. (Haga el favor de consultar con el «FORMULARIO DE
RECONOCIMIENTO/CONSENTIMIENTO DEL ESTUDIANTE Y SUS PADRES».)

POLÍTICA DE USO ACEPTABLE (Acceptable Use Policy-AUP por sus siglas en inglés)
RESPONSABILIDADES DEL ESTUDIANTE EN CUANTO AL USO DE LA RED DE INFORMÁTICA

El uso de las computadoras u ordenadores, los sistemas de computadoras, las redes de computadoras, los programas informáticos (software) y el Internet de Alief ISD es
exclusivamente para apoyar la investigación y la educación proporcionando el acceso a estos singulares recursos y la oportunidad de llevar a cabo un trabajo conjunto entre
las instituciones académicas. Todo material que esté contenido en cualquier recurso que sea propiedad del distrito es también propiedad del distrito. El uso de las
computadoras, los sistemas de computadoras, las redes de computadoras, los programas informáticos (software) y el Internet de Alief ISD es un privilegio, no un derecho y
su uso inapropiado tiene como consecuencia la pérdida de dicho privilegio. Se prohíben las actividades ilegales. No se garantiza la privacidad de ninguna información,
incluyendo el correo electrónico o e-mail. Se puede reportar a las autoridades pertinentes todo mensaje relacionado a o en apoyo de actividades ilegales. Las escuelas y el
equipo de la administración central determinan lo que constituye un «uso no apropiado». La decisión que ellos tomen y las consecuencias correspondientes son de carácter
final. El «uso apropiado» de todo recurso o dispositivo digital consiste en utilizarlo cumpliendo con todos los requisitos, los procedimientos de aprobación y las normas
delineadas en el documento, «NORMAS DE PRÁCTICAS Y USO RESPONSABLE» (Responsible Use Practices Guidelines—RUP por sus siglas en inglés). Alief ISD enseña el
comportamiento apropiado en línea a todos sus estudiantes, tal como la interacción con los demás en las redes sociales y las salas de chat, y a tomar
conciencia de ciberacoso y saber cómo responder a él.

LAS NORMAS PARA EL USO DE LA RED

1. Está prohibido usar los recursos de la red a modo de alterar o disturbar el uso de la misma para los demás usuarios.
2. Hay que seguir las directivas e instrucciones del maestro en cuanto al uso apropiado de los recursos de la red.
3. Está prohibido el uso de lenguaje no apropiado, por ejemplo, palabrotas, lenguaje soez, insultos étnicos o raciales, figuras obscenas y cualquier cosa

que se defina como ciberacoso.
4. Se considera mala educación escribir mensajes usando solo letras mayúsculas, porque en el lenguaje convencional de la informática, escribir sólo con

mayúsculas equivale a gritar.
5. No es apropiado hacerse pasar por otra persona al mandar/recibir mensajes.
6. Está prohibido revelar información personal, tanto acerca de uno mismo como acerca de los demás.
7. Todos los dispositivos externos de almacenamiento de información, como memorias flash (flash drives), unidades de almacenamiento en miniatura

(jump drives), cd-r/w y tarjetas de almacenamiento, entre otros, deben ser escaneados por un miembro del personal o un maestro para prevenir el
contagio con algún virus y puede que se borren.

8. Siempre hay que “salir” (log-off) de la red cuando se acaba la sesión.
9. Está prohibido revelar el «nombre del usuario» asignado por el distrito y la contraseña.

EL USO ACEPTABLE DEL INTERNET

1. Obtenga permiso de su maestro antes de enviar correos electrónicos (e-mail), acceder, bajar o imprimir información encontrada en la red.
2. Siga las directivas e instrucciones del maestro en cuanto al uso apropiado del Internet.
3. Acceda solo a material relacionado con el curso y para fines educativos.
4. Cite apropiadamente la fuente cuando use la información encontrada (tenga en cuenta las pautas respecto a los derechos de autor).
5. El ciberacoso y toda conducta que no se relacione con la tarea asignada tendrá como consecuencia la pérdida de los privilegios.

EL USO DE LA INFORMACIÓN

1. Proteja la confidencialidad y actúe de manera responsable al tener acceso a los datos o fuentes de información necesarios para los trabajos escolares.
2. Use contraseñas seguras y siga las normas de etiqueta de la red para la protección de información sensitiva.
3. No dé acceso a los demás a información que debe permanecer confidencial poniendo datos/trabajos escolares con dicha información sensitiva en

fuentes no seguras en la red.
4. No tergiverse ni manipule o altere los datos para distorsionarlos.
5. Se comete una infracción al intentar, a sabiendas, ingresar a fuentes de información para las que no se tiene permiso de utilización o a las cuales no es

necesario acceder para realizar un trabajo escolar.
6. Usted es responsable de informar a sus instructores acerca de aquellas instancias o veces que usted haya tenido acceso a datos/fuentes que no tengan

relación con su trabajo escolar.
7. Se considera como uso no apropiado la piratería informática, el uso no autorizado y los intentos de evitar o evadir los mecanismos de seguridad de un

sistema o red de informática de cualquier clase.

LAS RESTRICCIONES

1. Está prohibido instalar cualquier programa en el sistema de la red del distrito.
2. Está prohibido copiar y distribuir materiales no autorizados como, pero sin limitarse a, videos, audios y archivos de imágenes.
3. Está terminantemente prohibido el uso de los equipos del distrito para fines de lucro personal.
4. Está prohibido el acceso a la red del distrito a través del uso de dispositivos que no son propiedad del Distrito, por ejemplo, computadoras portátiles

inalámbricas (wireless laptops).
5. Está prohibido dañar y destrozar las computadoras, sistemas de computadoras o redes de computadoras.
6. Está estrictamente prohibido imprimir material no relacionado con las clases en curso.
7. Está estrictamente prohibido acceder y usar un correo electrónico (e-mail) que no esté siendo proporcionado por el distrito.
8. El correo electrónico de los estudiantes es un servicio del distrito para aquellos estudiantes que tengan una cuenta en e-Chalk y se debe usar sólo para

propósitos de instrucción.

LOS DERECHOS DE AUTOR DE MATERIALES IMPRESOS Y NO IMPRESOS

1. Se debe citar apropiadamente la fuente cuando se usen materiales impresos o digitales.
2. No se puede sustituir, total o parcialmente, un trabajo original por una copia.
3. Es ilegal copiar programas informáticos (software).

5

LA EXENCIÓN DE RESPONSABILIDAD

Por favor, tome en cuenta que debido a que el Internet provee acceso a computadoras y personas en todo el mundo, existe la posibilidad de que los estudiantes se
encuentren con contenidos para adultos y material objetable. Si bien el distrito no alienta dicho acceso y toma medidas razonables, a través de adiestramientos,
para evitarlo, dadas las circunstancias mencionadas, resulta imposible prevenir de manera absoluta el acceso a dicho material.

Alief ISD no ofrece garantías de ninguna clase, ni de forma expresa ni de forma implícita, en cuanto al acceso que provee.

 El personal, los maestros, la escuela y Alief ISD no son responsables de ningún daño que pudiere acontecer, incluyendo, pero sin limitarse a, la pérdida
de información como resultado de retrasos o interrupciones del servicio o la pérdida de datos guardados en recursos de Alief ISD.

 El personal, los maestros, la escuela y Alief ISD no son responsables ni de la información obtenida a través de las fuentes de la red del distrito, ni de las

actividades criminales o terroristas que ésta tenga como resultado.

 Los padres que no deseen que sus hijos tengan acceso individual al internet, deben indicarlo marcando «no» en el cuadrado correspondiente del
formulario «FORMULARIO DE RECONOCIMIENTO/CONSENTIMIENTO DEL ESTUDIANTE Y SUS PADRES» (Parent Student Aknowledgement/Consent Form) y
presentárselo al director de la escuela.

Alief ISD (RUP)

NORMAS DE PRÁCTICA DE USO RESPONSABLE

Alief ISD sostiene que todo estudiante debe tener acceso a la tecnología, siempre y cuando actúe en forma cortés, responsable y legal. Las redes informáticas, el
Internet y otros servicios en línea a disposición de los estudiantes les ofrecen una multitud de recursos globales. Nuestra meta al proporcionarles estos servicios no
es solo aumentar su desarrollo educativo, sino también, crear buenos ciudadanos del mundo digital. Todo uso de internet en las escuelas de Alief ISD está filtrado y
controlado en cumplimiento de la Ley de Protección a los Niños en Internet (Children’s Internet Protection Act—CIPA por sus siglas en inglés) y sus requisitos
pertinentes. CIPA exige a todos los distritos que participen en el programa E-rate que adopten una política de seguridad en internet que bloquee y filtre todo acceso
inapropiado al internet por parte de menores. Alief ISD enseña el comportamiento apropiado en línea a todos sus estudiantes, tal como la interacción con los demás en
las redes sociales y las salas de chat, y a tomar consciencia de ciberacoso y saber cómo responder a él.

Un buen ciudadano es alguien que además de cumplir y respetar las leyes de su país, actúa en forma apropiada. Los buenos ciudadanos respetan las normas y las
conductas morales y éticas. Demuestran cuidado y preocupación por sí mismos, por su prójimo y por otros miembros de su comunidad. El buen ciudadano respeta
la propiedad ajena y espera que los demás hagan lo mismo con la suya. El buen ciudadano del mundo digital aplica las mismas reglas al mundo cibernético. Un
buen ciudadano del mundo digital es alguien que obedece las reglas legales en cuanto al uso de la tecnología digital. Además, actúa con respeto y cuidado hacia su
persona, los demás y su propiedad. Espera a su vez que los demás lo traten con el mismo respeto.

Hay tres puntos claves para ser un buen ciudadano digital:

1. respetarse y protegerse a uno mismo:

 Escogiendo nombres apropiados y respetuosos para usar en línea
 Invitando al mundo digital sólo a personas que conozcas en el mundo real y en quien confíes, como amigos.
 Visitando sólo sitios que sean apropiados y respetando las reglas de dichos sitios o salas de chat con respecto a la edad. Algunos sitios son sólo para

adultos. El sitio no es apropiado si te sentirías incómodo mostrándoselo a algún miembro de tu familia.
 Configurando tus niveles de privacidad en las redes sociales de tal manera que sólo aquellas personas que tú conozcas puedan verte a ti y tu

información personal
 Poniendo en línea sólo información que sea apropiada y subiendo fotografías que sean adecuadas, cuando uses correos electrónicos (e-mails), las

redes sociales o las salas de chat; no todos los que vean tu perfil y tus fotos serán tus amigos. Subir material inapropiado puede comprometer tu futuro.
 Reportando siempre el ciberacoso o cualquier cosa que te suceda en línea que te haga sentir o incómodo o lastimado
 Habla acerca de tus experiencias en línea con adultos con quienes tengas confianza, como tus padres y tus maestros. Esto incluye tanto las

experiencias positivas, como las negativas.

2. respetar y proteger a los demás:

 Demostrando que te importan los sentimientos ajenos: evita enviar o renviar mensajes incendiarios que lastimen o que sean inapropiados
 No involucrándose en conversaciones o discusiones virulentas, malas o intimidatorias
 Reportando cualquier conversación que te parezca mala o intimidatoria: imagínate que lo que se está escribiendo sea sobre ti. Si te parece que los

comentarios son ofensivos, entonces son inapropiados.
 Algunos sitios incurren en falta de respeto porque muestran a las personas comportándose en forma inapropiada, ilegal, racista o sexual. Demuestra tu

respeto hacia los demás evitando estos sitios. Si por accidente visitas alguno, ciérralo inmediatamente y cuéntaselo a algún maestro o adulto.
 Demostrando respeto por la privacidad de los demás: evita tratar de entrar en sus espacios en línea sin ser invitado y no los persigas o compartas sus

fotos

3. respetar y proteger la propiedad intelectual:

 Evitando robar la propiedad intelectual de otras personas: es fácil bajar música, juegos y películas de marca registrada, pero bajar media que tu no
hayas comprado se llama «piratería» y es «robar en línea».

 Evitando compartir con los demás música, juegos, películas y programas que sean de tu propiedad
 Confirmando que la información que usas sea correcta: cualquiera puede decir cualquier cosa en la red, así que debes verificar que la fuente sea

correcta y confiable. Cuando dudes, pregunta a tus maestros o a tus padres.
 Evitando dañar o hacer cambios a los sitios que visites y reportando cualquier daño que encuentres

POLÍTICA EN CUANTO A TRAER UN DISPOSITIVO ELECTRÓNICO PROPIO (BRING YOUR OWN DEVICE—B.Y.O.D. POR SUS SIGLAS EN INGLÉS)

En el afán de aumentar las oportunidades de aprendizaje de nuestros estudiantes del siglo XXI, Alief ISD está poniendo en marcha el programa piloto Bring Your
Own Device en ciertas clases específicas de varias escuelas. Alief ISD proporcionará a los estudiantes un acceso wi-fi a internet, tipo «visitante» y con filtro, que
cumple con las normas federales de CIPA. Este programa piloto permitirá a los estudiantes traer en forma voluntaria a la escuela sus propios dispositivos
personales para usarlos para propósitos de educación. No es una necesidad para los estudiantes; es sólo un privilegio. Es importante que estos dispositivos se
usen en forma apropiada. Con ese espíritu, hemos elaborado la presente política que rige el uso de los dispositivos personales en nuestras escuelas.

EL PROPÓSITO EDUCATIVO DE B.Y.O.D.
El programa B.Y.O.D. permitirá a los estudiantes traer sus propios dispositivos personales para usarlos sólo con fines de instrucción y bajo la supervisión y dirección
de un maestro.

6

DEFINICIÓN DE «DISPOSITIVO»
En el contexto de B.Y.O.D., la palabra «dispositivo» significa: todo artefacto electrónico inalámbrico de mano y/o portátil de propiedad privada con acceso a internet
que pueda usarse, por ejemplo, para enviar mensajes de texto, procesar palabras, acceder a internet por wi fi, captar y registrar imágenes, grabar sonidos, y
transmitir, recibir y almacenar información, etcétera; por ejemplo, teléfonos celulares, teléfonos inteligentes (smartphones), computadoras portátiles (laptop),
netbooks, tabletas (tablet), lectores de libros electrónicos (e-reader), etcétera.

LAS NORMAS DE RESPONSABILIDAD DEL ESTUDIANTE EN CUANTO A LOS DISPOSITIVOS PERSONALES

 Todo estudiante puede usar un dispositivo personal según las instrucciones del maestro de la clase o de algún funcionario administrativo autorizado y
sólo para propósitos de instrucción y en cumplimiento de las políticas de uso aceptable (AUP por sus siglas en inglés) y de uso responsable (RUP por sus
siglas en inglés) de Alief ISD y las políticas de Uso de la Tecnología y ECED del « MANUAL DEL ESTUDIANTE Y LOS PADRES Y CÓDIGO DE CONDUCTA DEL

ESTUDIANTE».
 El estudiante asume la responsabilidad de cualquier asunto técnico relacionado a su dispositivo personal.
 El estudiante asume la responsabilidad total de su dispositivo. Alief ISD no es responsable de la seguridad de ningún dispositivo.
 No se pueden usar los dispositivos durante las evaluaciones, salvo que un maestro indique lo contrario.
 El estudiante debe apagar y guardar su dispositivo personal cuando se lo indique algún maestro o funcionario administrativo.
 El dispositivo debe estar en el modo de «silencio», salvo cuando se esté usando en forma activa en clase como parte de la instrucción.
 El estudiante sólo puede acceder por medio de su dispositivo a archivos y sitios de internet que sean relevantes al plan de estudios de la clase o que

hayan sido sugeridos por algún maestro.
 El estudiante entiende que no se permite imprimir desde un dispositivo personal en la escuela.
 El estudiante debe asegurarse de que su dispositivo personal no interrumpa el aprendizaje de los demás, no apeligre la salud ni la seguridad

de nadie y/o no viole los derechos ajenos en la escuela; y de no utilizarlo para inmiscuirse en asuntos ilegales o conductas prohibidas de

ninguna clase.
 El estudiante debe usar su dispositivo en las áreas públicas supervisadas, como la biblioteca o la cafetería, bajo la supervisión de un miembro del

personal.
 El estudiante no utilizará su dispositivo personal para tomar fotos ni hacer videos durante el día escolar ni en el predio de la escuela, salvo que se lo

haya autorizado el maestro de la clase y sólo para algún propósito de instrucción.
 No se permite a ningún estudiante transmitir o subir imágenes fotográficas o videos de cualquier persona de la escuela a las redes públicas y/o sitios de

redes sociales.
 El estudiante entiende que el uso en la escuela de un dispositivo personal para infectar la red con algún virus o acceder a información sin autorización

viola la Política de Uso Aceptable (AUP) y tendrá como consecuencia las sanciones disciplinarias establecidas en el « MANUAL DEL ESTUDIANTE Y LOS

PADRES Y CÓDIGO DE CONDUCTA DEL ESTUDIANTE»
 El estudiante entiende que Alief ISD tiene derecho a recoger y examinar cualquier dispositivo que sospeche haya causado problemas o sido la fuente de

un ataque de virus.

LAS RESPONSABILIDADES DEL DISTRITO

 Alief ISD proveerá una red wi-fi de tipo visitante con acceso filtrado a internet de igual a la que provee para los dispositivos de propiedad del distrito.
 Alief ISD proveerá un dispositivo comparable de propiedad del distrito para ser usado durante el horario escolar como corresponda, para potenciar el

dispositivo personal del estudiante.
 Puede que Alief ISD proporcione acceso a aplicaciones de Google (Google apps), correo electrónico (e-mail) y otras cuentas a nombre de terceros para

que el estudiante los use en la escuela o en su casa con el permiso de sus padres. Dichas cuentas permitirán a nuestros estudiantes adquirir y
desarrollar destrezas de comunicación y colaboración en cumplimiento de los estándares de Texas de la aplicación de la tecnología (Texas Technology
Applications Standards).

DESCARGOS DE RESPONSABILIDAD
Les rogamos tener en cuenta que el internet provee acceso a computadoras y personas en todo el mundo. Por consiguiente, existe la posibilidad de que estando
en internet los estudiantes se encuentren con materiales objetables y/o para adultos, aun cuando estén usando la red con filtros de Alief ISD que sigue las normas
federales de CIPA. Si bien el distrito no alienta el acceso a dicho material y tomará todas las precauciones razonables para evitar el acceso a ellos por medio de los
entrenamientos y filtros correspondientes, no es posible garantizar que se pueda evitar del todo el acceso de los estudiantes a ese material.
Alief ISD no ofrece garantía alguna, explícita o implícita, en relación al acceso a internet provisto.

 El personal, los maestros, la escuela y/o Alief ISD no son responsables de los daños que puedan ocurrir, entre otros, el de la pérdida de datos que
resulte a causa de la lentitud o la interrupción del servicio y/o el de la pérdida de datos almacenados en los recursos de Alief ISD.

 El personal, los maestros, la escuela y/o Alief ISD no son responsables de la información obtenida a través de los recursos de las redes del Distrito ni de
los planes de datos personales que resulten en actividades criminales o terroristas.

 Alief no es responsable de localizar y resolver problemas ni de instalar aplicaciones en un dispositivo personal.
 Alief ISD no tiene ninguna responsabilidad u obligación hacia la seguridad, la pérdida o el daño a la tecnología personal. Si un dispositivo se daña o se

roba, se lo manejará como a cualquier otro objeto personal.
 Alief ISD no es responsable de ningún cargo a un dispositivo por el uso de un plan de datos en los que se pueda incurrir durante su uso aprobado en

clase para propósitos de instrucción.

7

LA JUNTA DIRECTIVA

Las reuniones de la Junta Directiva de Alief ISD (Alief ISD School
Board) están abiertas al público y se llevan a cabo mensualmente.
Por lo general, están programadas para las 6:30 p.m. del tercer
martes de cada mes, en el SALÓN DE LA JUNTA DIRECTIVA (Board
Room) del EDIFICIO DE ADMINISTRACIÓN (Administration Building),
ubicado en 4250 Cook Road, Houston, TX 77072. Entrando al sitio
web de Alief ISD, se puede acceder en línea al calendario de la JUNTA
DIRECTIVA (School Board Calendar). Vaya a www.aliefisd.net, haga
clic en Superintendent and Board y después en Board of Trustees
Calendar.

LA INSCRIPCIÓN

Cuando usted inscribe a un nuevo estudiante y al inicio de cada año
escolar subsiguiente, se le pide que complete una tarjeta de
inscripción (registration card). La información que usted ponga en
esta tarjeta es muy importante. Se debe presentar por escrito todo
cambio que se haga a la tarjeta de inscripción.

 La escuela debe tener su dirección y los números de teléfono de
su casa, de su trabajo y de su celular ACTUALIZADOS para poder
usarlos en caso de alguna emergencia. Cuando haya
cambios, notifíquelos inmediatamente a la recepción de la
escuela y proporcione la documentación correspondiente.

 Asegúrese de que la información que debe ser usada en caso
de que usted no esté disponible o información de emergencia
en la tarjeta de inscripción, esté actualizada. El personal de la
escuela debe saber con quién ponerse en contacto y cómo
encontrar a estas personas cuando usted no se encuentre.

 Sin un permiso escrito previo de parte del padre o del tutor
con quien viva el estudiante, sólo podrá recoger al
estudiante la persona que esté expresamente indicada para
tal efecto en la tarjeta de inscripción, quien, además,
deberá identificarse presentando un documento de
identidad válido que tenga su foto.

 Falsificar los datos de inscripción está en contra de la ley.
 Por favor, llame al 1-877-887-2473, extensión 4492, para

obtener información acerca de los derechos de los niños sin
hogar o desplazados.

 Por favor, llame al 281-988-3100 para obtener información
acerca de transferencias o tutelas dentro del distrito.

 La persona designada por el distrito a cargo de los niños bajo
tutela del estado es Tariq Hamid. Puede contactar con él en el
281-498-8110; interno 3100.

LA POLÍTICA DE COMPROMISO Y PARTICIPACIÓN DE LOS

PADRES

Alief ISD cree firmemente que los padres, los maestros y los
demás miembros del personal conforman una sociedad en la cual
trabajan conjuntamente en beneficio de la educación de sus hijos
y que tanto la participación como el otorgamiento de poderes a los
padres son esenciales, en todos los niveles dentro del distrito.
Todos salen ganando si la escuela y la casa trabajan juntas para
promover un alto rendimiento por parte de nuestros niños. Ni la
casa ni la escuela pueden hacer el trabajo solas y por cuenta
propia. Las familias juegan el papel importantísimo de ser los
primeros maestros del niño. El apoyo como familias que brinden a
sus hijos y a la escuela es crítico para el éxito de sus niños en
cada etapa de su trayectoria. La meta de Alief ISD es crear una
sociedad casa-escuela que ayude a alcanzar el éxito a todos
los estudiantes del Distrito. La coordinadora del Compromiso
de participación de los padres se puede contactar al número
281-498-8110 ext. 2820.

LA PARTICIPACIÓN DE LOS PADRES EN EL DESARROLLO DE LA

POLÍTICA ESCOLAR
La Política de Participación de las familias de Alief ISD ha sido
elaborada por un comité conformado por familias, miembros de la
comunidad, maestros y administradores quienes la generaron y
desarrollaron de común acuerdo. Este reglamento está
incorporado en el plan de mejoramiento del distrito.

Alief ISD desarrollará las siguientes acciones para fomentar la
participación de las familias en el desarrollo de los lineamientos
para el fomento a la participación familiar en el distrito escolar:
 informar a las familias acerca de la función de la política de

compromiso y participación familiar del distrito;
 reclutar a las familias para participar en calidad de asesores

en relación al fomento de la participación familiar;
 agendar reuniones en lugares y en tiempos convenientes

para participar en la revisión de normas, presupuestos y
programas para el fomento o de la participación familiar;

 ofrecer un número flexible de reuniones o juntas, ya sea por
la mañana o por la tarde, en las que se provean servicios de
guardería o cuidado infantil como una muestra de los
servicios relacionados con la participación familiar; y

 fomentar la comunicación entre las familias y las escuelas de
Título I por medio de los Centros Familiares.

Lineamientos para fomentar la participación familiar:

 establecer las expectativas de todos los involucrados en
cuanto a la participación familiar;

 asegurar que los padres de familia sean notificados acerca
de las normas, en un lenguaje y formato que puedan
entender;

 hacerse disponible a la comunidad local; y
 actualizarse periódicamente para responder a las

necesidades de las familias y de la escuela.

LA PARTICIPACIÓN DE LOS PADRES EN ACTIVIDADES PARA LA MEJORA

DE LA ESCUELA Y DEL DISTRITO
La ley estatal requiere que el distrito y cada escuela desarrollen
cada año un plan para mejorar el rendimiento de todos los
estudiantes. Estos planes:
 se generan y desarrollan con la participación de las familias a

través de su inclusión en el Consejo de Mejora Educativa
(Educational Improvement Council) del distrito y Consejos
de Toma de Decisión Compartida (Decision-Making
Councils) en cada escuela; y

 se aprueban por la Junta Directiva de Alief ISD.

POSIBILITAR UNA SÓLIDA PARTICIPACIÓN Y COMPROMISO DE LOS PADRES

DE FAMILIA
El distrito provee coordinación, asistencia técnica y otros tipos de
apoyo para ayudar a la escuela y a las familias en la planificación e
implementación de actividades de participación de los padres que
sean efectivas. El distrito posibilita la sólida participación de las
familias a través de:
 el desarrollo profesional del personal;
 las oportunidades de adiestramiento para los padres;
 la comunicación electrónica, incluyendo el sitio web y el

correo electrónico del distrito;
 los Centros de Padres (Family Engagement Center) en las

escuelas y los eventos en las escuelas;
 los Consejos de Toma de Decisión Compartida (Shared

Decision Making Council) en cada escuela;
 los Comités de Participación y Compromiso Familiar en las

escuelas (Family Engagement Committees);
 el Programa de Participación de los Padres del Distrito

(District Parent Involvement Program);
 el Consejo de Mejora Educativa del Distrito (District

Educational Improvement Council); y

 el Consejo de Padres y Miembros de la Comunidad Asesores
del Distrito (District Family and Community Engagement
Advisory Council).

8

http://www.aliefisd.net/

Además, Alief ISD deberá:

 proveer asistencia a las familias, por medio de los recursos
del distrito y los eventos de la escuela, para que entiendan
temas como: los estándares del estado para el programa de
estudios y el rendimiento académico de los estudiantes; las
evaluaciones académicas locales y estatales; cómo hacer un
seguimiento del progreso del niño; y cómo trabajar con los
educadores para mejorar el rendimiento de sus estudiantes;

 proveer materiales y entrenamiento para ayudar a las familias
a trabajar con sus hijos para mejorar el rendimiento de los
niños, por ejemplo en lectoescritura y tecnología;

 educar, con la ayuda de las familias, a los maestros, al
personal de servicio a los estudiantes, a los directores y a
otros miembros del plantel en cuanto al valor de la
contribución de la familia y a cómo hacer todo lo posible para
comunicarse con ella y trabajar como socios igualitarios,
implementar y coordinar programas de compromiso y
participación de la familia y construir nexos entre las familias
y la escuela;

 hasta dónde sea posible y apropiado, coordinar e integrar
programas de compromiso y participación familiar y
actividades con Head Start y otros programas públicos de pre
escolar y llevar a cabo otros programas, como los centros
familiares;

 asegurarse de que toda información relacionada a los
programas, las reuniones y otras actividades relacionadas a
la escuela y la familia, se envíen en un formato y en un
idioma que los miembros de la familia entiendan, hasta
dónde sea posible; y

 proporcionar un apoyo razonable a las actividades de
participación de la familia, cuando estas lo soliciten.

Además, Alief ISD podría:

 involucrar a las familias en el diseño y el desarrollo de los
entrenamientos para los maestros, directores y otros
educadores para mejorar la eficacia de los mismos
evaluando y tomando en cuenta las preocupaciones y las
necesidades de la familia;

 proporcionar el entrenamiento necesario en lectoescritura;
 pagar los gastos razonables y necesarios correspondientes a

las actividades locales de compromiso y participación de la
familia, por ejemplo, el costo del transporte y el cuidado de
los niños, para ayudar a los padres a asistir y participar de las
reuniones y entrenamientos relacionados a la escuela;

 entrenar a las familias para fomentar la participación de otras
familias;

 concertar reuniones en la escuela en varios horarios o llevar
a cabo conferencias a domicilio entre los educadores y los
miembros de la familia, cuando estos no puedan asistir a las
conferencias en la escuela, para potenciar al máximo el
compromiso y la participación de la familia;

 adoptar e implementar estrategias o enfoques modelo para
mejorar la participación y el compromiso de la familia;

 establecer un consejo asesor familiar a nivel de todo el
distrito para aconsejar en cuanto a todo lo relacionado al
compromiso y la participación de la familia en los programas
respaldados en esta sección; y

 generar y desarrollar roles apropiados para las
organizaciones y los negocios con base en la comunidad en
relación a las actividades de participación de la familia.

LA COORDINACIÓN CON OTROS PROGRAMAS
El distrito se encarga de coordinar las estrategias y las actividades de
participación de los padres en los diferentes programas, a fin de
evitar la duplicación de los servicios y asegurar la buena

administración de los recursos. Dicha coordinación se lleva a cabo
con:
 organizaciones comunitarias fuera del distrito, tales como

COMUNIDADES EN LAS ESCUELAS (Communities in Schools) y la
ASOCIACIÓN CRISTIANA DE JÓVENES (Young Men Christian
Association-YMCA por sus siglas en inglés)

 departamentos dentro del distrito
 consejos de toma de decisión con sede en las escuelas y en

el distrito

LA EVALUACIÓN ANUAL
Cada año se lleva a cabo una evaluación del contenido y de la
efectividad de la Política de Participación de los Padres. Dicha
evaluación:
 intenta determinar si la implementación de la política ayudó a

mejorar la calidad académica de las escuelas;
 intenta identificar las barreras que impiden la mayor

participación de las familias.
 tiene como resultado revisiones a la POLÍTICA DE

PARTICIPACIÓN DE LOS PADRES, si fuere necesario, a fin de
diseñar estrategias conducentes a una participación más
efectiva de las familias;

 involucra al CONSEJO DE PARTICIPACIÓN Y COMPROMISO DE LA
FAMILIA Y LA COMUNIDAD DE ALIEF (Alief Family and Community
Engagement Council—F.A.C.E. por sus siglas en inglés); y

 se comparte con otras escuelas y con la comunidad.

LA PARTICIPACIÓN DE LOS PADRES EN LAS ACTIVIDADES DE LA ESCUELA
Se fomenta la participación de los padres en las actividades de la
escuela, en todos los niveles. Los padres pueden participar por
medio de:
 su asistencia a las presentaciones hechas por miembros de la

comunidad ante la JUNTA DIRECTIVA, durante las reuniones
mensuales;

 los consejos del distrito de MEJORA EDUCATIVA y de PADRES
ASESORES; Y

 una variedad de programas para ejercer como voluntario o
como mentor.

Las escuelas buscan la participación de los padres:
 llevando a cabo reuniones anuales para informar a los padres

acerca de la participación de la escuela en programas
federales y del derecho de los padres a involucrarse;

 manteniendo con los padres un número flexible de reuniones;
 desarrollando de forma organizada, continua y oportuna el

proceso de planificación, revisión y mejora del programa
académico de la escuela; y

 brindando oportunamente información concerniente a los
programas en la escuela, la escuela y los perfiles de
rendimiento de los estudiantes, así como información acerca
del currículo o plan de estudios.

LA NOTIFICACIÓN A LOS PADRES SOBRE LAS
CUALIFICACIONES DEL MAESTRO

Como padre de un estudiante de Alief ISD usted tiene derecho a
conocer las cualificaciones profesionales de los maestros que
instruyen a su hijo. Además, la ley federal requiere que el distrito
le facilite sin demora esta información si usted se la pide.
Específicamente, usted tiene derecho a solicitar la siguiente
información acerca de cada uno de los maestros de su hijo:
 Si el maestro reúne los requisitos y cumple con los criterios

estatales que lo habilitan para ejercer en los grados y
materias que enseña

 Si a causa de circunstancias especiales el maestro enseña
gozando de un estatus de emergencia o estatus provisorio

 El área de concentración de los estudios universitarios del
maestro; si tiene títulos avanzados o de post-grado y la
disciplina en la cual está certificado o titulado

 Si su hijo recibe los servicios de algún funcionario
paraprofesional y en caso afirmativo, cuáles son sus
cualificaciones

9

Si usted desea recibir esta información, por favor, póngase en
contacto con el administrador de la escuela de su hijo.

LA INSPECCIÓN DE LOS MATERIALES DE ENSEÑANZA

Como padre, usted tiene derecho a revisar los materiales de
enseñanza, los libros de texto y otros materiales de instrucción y
accesorios didácticos usados dentro del plan de estudios.
También tiene derecho a revisar todo examen que haya sido
suministrado a su hijo. Alief ISD ha adoptado una política en
cumplimiento de la Sec 26.006 del código de educación de Texas
(Texas Education Code).

LA INSTRUCCIÓN SOBRE LA SEXUALIDAD HUMANA

 Alief ISD proporcionará instrucción acerca de la sexualidad humana a
todo estudiante de 6. ° a 12.° grado del distrito.
 «SALUD» COMO CRÉDITO DE PREPARATORIA: se impartirá

instrucción sobre cómo prevenir el embarazo y el contagio de
las enfermedades transmitidas por la vía sexual, mediante la
práctica de la abstinencia (método Abstinence Plus), a todo
estudiante inscripto en alguna clase de «Salud» (Health). El
plan de estudios de Alief ISD sigue los estándares del estado
enseñando la abstinencia como el único método 100%
efectivo para prevenir el embarazo y las enfermedades que
se contagian por contacto sexual. También se incluye la
instrucción Abstinence Plus.
o Abstinence Plus Education –Plan de estudios It’s Your

Game Level 2
o Plan de estudios P.A.P.A.

 ESCUELA MEDIA: se impartirá instrucción sobre cómo prevenir
el embarazo y el contagio de las enfermedades transmitidas
por la vía sexual, mediante la práctica de la abstinencia
(método Abstinence Plus), a todos los estudiantes. El plan
de estudios de Alief ISD sigue los estándares del estado
enseñando la abstinencia como el único método 100%
efectivo para prevenir el embarazo y las enfermedades que
se contagian por contacto sexual. También se incluye la
instrucción Abstinence Plus.
o Abstinence Plus Education –Plan de estudios It’s Your

Game

 ESCUELA INTERMEDIA: se impartirá instrucción sobre cómo
prevenir el embarazo y el contagio de las enfermedades
transmitidas por la vía sexual, mediante la práctica de la
abstinencia (método Abstinence Plus), a todo estudiante
inscripto en alguna clase de «Salud» y educación física. El
plan de estudios de Alief ISD sigue los estándares del estado
enseñando la abstinencia como el único método 100%
efectivo para prevenir el embarazo y las enfermedades que
se contagian por contacto sexual. También se incluye la
instrucción Abstinence Plus.
o Plan de estudios Healthy and Wise
o Aim for Success

Usted, como padre, tiene derecho a revisar el material incluido en
el plan de estudios. Además, puede sacar a su hijo de ciertas
secciones o partes de esta instrucción sin que por ello incurra en
sanciones académicas, disciplinarias o de ninguna índole. No
obstante, si desea participar más en la elaboración y el desarrollo
del plan de estudios correspondiente a este tema, debe
incorporarse como miembro del Consejo Asesor de Salud de la
Escuela (School Health Advisory Council— SHAC por sus siglas en
inglés) del distrito. Para integrar el consejo, tenga a bien ponerse
en contacto con Kelley Sullivan, llamando al 281-498-8110, interno
4422.

AL VISITAR LA ESCUELA DE SU HIJO

Antes de entrar a cualquier área del edificio de la escuela, los
padres o los tutores deben presentar siempre algún tipo de
identificación válida que contenga su foto. Todos los visitantes
deben registrarse en la recepción de la escuela a través del
sistema de seguridad Raptor (Raptor System) antes de ingresar a
cualquier otra área del edificio. El Raptor es un sistema de
seguridad que escanea los documentos de identidad y permisos

de conducir estatales para hacer un chequeo de los antecedentes
penales del portador. Se procesará por medio del sistema Raptor
a toda persona que presente uno de los documentos de identidad
que se citan a continuación. Una vez que el Raptor les otorgue el
visto bueno, se le dará un «pase de visitante» y se le permitirá
continuar hacia su destino en el predio de la escuela. Estos
documentos son:
 la licencia de conducir emitida por cualquiera de los estados de

los EE.UU.;
 la tarjeta de identificación emitida por cualquiera de los estados

de los EE.UU.;
 el pasaporte estadounidense;
 la tarjeta de residencia permanente de los EE.UU. («tarjeta

verde» o green card); y
 la «México Matrícula».

Si bien se permitirá el ingreso a todo visitante que presente algún
documento de identidad (con su foto) diferente de los susodichos, la
persona deberá continuar hasta su destino acompañada de un
miembro del personal del distrito.

Aunque se alienta la visita de los padres, no se permite ninguna visita
que, a criterio del distrito, perturbe la educación. Durante el día, los
padres pueden visitar las escuelas. No obstante, toda visita que se
quiera realizar durante el horario de instrucción se debe coordinar
con anterioridad con el funcionario administrativo de la escuela y el
maestro. Además, en el afán de minimizar las distracciones y de
potenciar al máximo el aprendizaje de los estudiantes, le pedimos
que sus visitas sean cortas. No olvide que puede aprovechar su
visita para almorzar con su hijo, pero recuerde que algunas escuelas
sólo permiten las visitas a la hora del almuerzo en días específicos,
por falta de espacio. Tenga presente que después de la primera
semana del año escolar, los padres o los tutores no pueden
acompañar a los niños a clases antes de la campana que indique la
hora de llegada tardía: el personal supervisa a los estudiantes a
medida que se dirigen a su salón de clases.

Si usted tiene preguntas acerca de la clase que observa, por favor
deje en la recepción de la escuela su nombre y su número de
teléfono para que el maestro o el funcionario administrativo de la
escuela lo llame a fin de concertar una conferencia fuera del horario
de instrucción. La ley estatal prohíbe la interrupción de la clase.

Si usted tiene preguntas o preocupaciones, por favor, llame primero a
la escuela para hablar con el maestro. Si aún necesita más
información, hable con el funcionario administrativo de la escuela
encargado de supervisar el grado de su hijo: el director o el director
adjunto. Estas son las personas que están con su hijo en la escuela
cada día y que además tienen acceso a los expedientes escolares de
su niño.

Si después de hablar con los maestros y los administradores, usted
siente que todavía quedan preguntas sin contestar, por favor,
póngase en contacto con el Departamento de Instrucción (Instruction
Department) en el Edificio de Administración para tratar asuntos
concernientes a la instrucción o con los Servicios al Personal
Estudiantil (Pupil Personnel Services) por los asuntos de disciplina.

LOS EXPEDIENTES ESCOLARES

Desde el momento en que el estudiante entra al distrito hasta el
momento en que se retira de él o se gradúa, se compila su
historial escolar en forma de un expediente acumulativo archivado
en la escuela. Este expediente sigue al estudiante y se muda con
él de escuela a escuela. Los expedientes escolares de los
alumnos son privados y están protegidos de todo uso indebido e
inspección no autorizada por las leyes estatales y federales.

Si desea examinar el expediente escolar acumulativo de su hijo,
por favor, envíe una nota al director de la escuela, pidiendo por
escrito una cita para revisar dichos expedientes. Para obtener
copias del expediente, por favor tenga en cuenta que preparar la
información y fotocopiarla lleva por lo menos 1 día hábil.

10

Las copias de los expedientes escolares de los estudiantes están
disponibles a un costo, pago por adelantado, de $.10 (10
centavos) por página.

Las copias de los expedientes escolares pueden ser denegadas a
los padres en los siguientes casos:
 después de que el estudiante haya alcanzado los 18 años y

no sea ya considerado como «dependiente» para propósitos
fiscales;

 cuando el estudiante está asistiendo a una institución de
educación post secundaria; y

 si el padre no sigue el procedimiento adecuado o no paga el
costo de las copias.

Cuando se trata de un estudiante que cualifica para almorzar
gratis o a precio reducido y los padres no pueden venir a ver el
expediente en el horario de escuela regular, se le provee gratis de
una copia del expediente escolar, siempre que el padre lo solicite
por escrito.

Para los expedientes escolares de alumnos de Educación
Especial, haga el favor de llamar a la Oficina de Educación
Especial (Special Education) al 281-498-8110, extensión 6140.

Por ley, ambos padres, sin importar que estén casados, separados
o divorciados, tienen acceso a los expedientes escolares
correspondientes a un estudiante menor de edad o mayor de
edad, pero aún dependiente para propósitos fiscales. También
tienen acceso a sus propios expedientes, los estudiantes mayores
de 18 años que ya no sean dependientes. La escuela denegará
acceso a los expedientes escolares a todo padre al cual le hayan
sido legalmente cancelados todos sus derechos como padre,
previa entrega a la escuela de una copia de la orden judicial que
cancela dichos derechos. En cada escuela, el director es el
guardián y custodio de los expedientes escolares de todos los
estudiantes actualmente inscriptos en dicha escuela. El
superintendente es el guardián y custodio de los expedientes
escolares de los estudiantes que se hayan graduado o retirado del
distrito. Los expedientes escolares pueden ser vistos durante el
horario escolar regular. El guardián o su representante responden
a pedidos razonables de explicación e interpretación de los
expedientes. Se pueden obtener los números telefónicos de los
directores y otros números importantes en la página web del
distrito.

Las únicas personas que tienen acceso general a los expedientes
escolares son: los padres de un estudiante menor de edad o
considerado dependiente para propósitos fiscales, el estudiante (si
tiene 18 años y ya no es dependiente) y los funcionarios escolares
que tengan un interés educativo legítimo. Como «funcionarios
escolares que tengan un interés educativo legítimo» se incluye a:
cualquier empleado, agente o fideicomisario del distrito, de las
cooperativas de las cuales el distrito es miembro o de las
entidades que el distrito haya contratado para la ubicación de
estudiantes discapacitados, así como también sus abogados y
consultores, que sean o que estén:
 trabajando con el estudiante;
 considerando acciones disciplinarias o académicas, el caso

del estudiante o el Programa Educativo Individualizado
(Individual Education Plan-IEP por sus siglas en inglés) de un
estudiante discapacitado;

 recaudando datos estadísticos;
 revisando algún archivo educativo para cumplir con su función;

profesional de proporcionar una respuesta oficial;
 investigando o evaluando algún programa; y
 alguna institución de enseñanza postsecundaria en la que el

estudiante ya esté inscripto o tenga intenciones de inscribirse.

También pueden tener acceso limitado a los expedientes
escolares algunos funcionarios de agencias gubernamentales
varias. Para dar acceso a los expedientes a cualquier otra
persona, se requiere el consentimiento de los padres.

Los estudiantes mayores de 18 años y los padres de estudiantes
menores de edad pueden pasar inspección a los expedientes

escolares y pedir una corrección si la información es inexacta,
errada, confusa o viola la privacidad u otros derechos del
estudiante. Si el distrito rechaza el pedido de enmienda del
expediente, el solicitante tiene derecho a una audiencia. Si la
audiencia no resulta en enmienda al expediente, el solicitante
tiene 30 días escolares para ejercer su derecho de hacer constar
por escrito en el expediente su comentario acerca de la
información en cuestión. Si bien se puede cuestionar una
calificación mal registrada o registrada de manera errada, ni los
estudiantes ni los padres tienen permitido usar este procedimiento
para protestar o contestar la calificación del estudiante en un
curso. Si los padres o los estudiantes piensan que el distrito no
está en cumplimiento de la ley relativa a los expedientes escolares
de los estudiantes, tienen derecho a presentar una queja formal
ante el Departamento de Educación de los Estados Unidos (U.S.
Department of Education). El derecho de los padres y de los
estudiantes de tener acceso a expedientes escolares y a las
copias de los mismos no se extiende a todos los expedientes.

LOS CAMBIOS DE DIRECCIÓN O DE NÚMEROS
TELEFÓNICOS

La ley estatal exige a todos los estudiantes que proporcionen sus
direcciones y números de teléfonos correctos y actualizados. Por
lo tanto, se requiere que los estudiantes que cambien de dirección
y de números telefónicos reporten la nueva información a las
oficinas de inscripción y del director adjunto de su escuela, tan
pronto estén al tanto de la nueva información. Para hacer efectivo
un cambio de dirección, es necesario traer una boleta actual de
servicio público (por ejemplo, servicios de electricidad, gas,
teléfono, agua) y una copia del contrato de alquiler o del título de
propiedad.

LOS TRASLADOS Y LOS RETIROS

Por favor notifique a la oficina de la escuela tan pronto sepa que va a
trasladar (transferir) o a retirar a su hijo (aun cuando no esté seguro
de la fecha exacta).

Lleva por lo menos un día hábil, a veces más, el recopilar y dar el
visto bueno a todos los expedientes y además, completar las libretas
de calificaciones. Antes de que la escuela entregue los expedientes
escolares al padre, es necesario que se haya devuelto todos los
libros, tanto los de texto como los de la biblioteca y que se haya
pagado por toda propiedad de la escuela que haya sido perdida o
dañada.

El padre que firma el formulario de retiro debe ser el mismo que
inscribió al estudiante. Este formulario una vez completado es lo que
permite al niño inscribirse en su nueva escuela. Los expedientes
acumulativos serán enviados directamente a la nueva escuela
cuando ésta lo solicite, una vez que el estudiante se haya inscrito.

Si una familia cambia su zona de asistencia antes de que termine el
año escolar, porque se muda a otro domicilio dentro de Alief ISD, la
política de la junta es permitir al estudiante completar lo que le quede
de ese año escolar en su escuela vieja, antes de transferirse a la
nueva escuela que le corresponda según su nueva dirección. Este
es un privilegio del que se puede gozar siempre y cuando el padre
se encargue de proporcionar el transporte y el alumno asista
regularmente. Además, el alumno debe llegar a la escuela y ser
recogido puntualmente. Para información acerca de traslados
dentro del distrito, por favor llame al 281-988-3100.

De acuerdo a la política de la junta FDA(LOCAL), un estudiante o un
padre puede solicitar el traslado a otra escuela si la Agencia de
Educación de Texas (Texas Education Agency-TEA por sus siglas
en inglés) ha identificado a la escuela donde actualmente asiste
como «persistentemente peligrosa» o si el estudiante fue víctima
de un delito penal grave mientras estaba dentro de o en el predio
de dicha escuela. La solicitud correspondiente debe ser
presentada dentro de los 30 días del calendario. El distrito debe
responder a la solicitud dentro de los 10 días escolares
subsiguientes. La transferencia es aprobada y renovada toda vez
que la escuela original mantenga su condición de
«persistentemente peligrosa» o que la amenaza al estudiante

11

continúe en dicha escuela. El distrito provee transporte escolar
para todo estudiante cuya transferencia haya sido aprobada bajo el
amparo de esta política de la Junta.

LOS FORMULARIOS DE VERIFICACIÓN DE INSCRIPCIÓN
PARA LA LICENCIA DE CONDUCIR (VERIFICATION OF

ENROLLMENT- VOE por sus siglas en inglés)

Se proveen gratuitamente las constancias de asistencia para el
departamento de tránsito automotor (Department of Public Safety-
DPS por sus siglas en inglés). Para obtener dicha constancia se
requiere que el estudiante, habilitado para el caso, haya asistido a
clases el 90% del tiempo durante el cual se ofreció clase y el
estudiante estuvo inscripto en ella. La solicitud debe presentarse
obligatoriamente con un (1) día de anticipación, norma que se
aplica estrictamente. El formulario correspondiente está disponible
en la oficina de asistencia de la escuela donde el estudiante esté
inscrito. Toda constancia de asistencia a ser usada durante el
verano debe ser obtenida antes del último día del año escolar.
El estudiante debe presentar el formulario debidamente
completado a la oficina correspondiente del departamento de
tránsito (Department of Public Safety- DPS por sus siglas en inglés).

LOS TRASLADOS POR MOTIVOS DE SEGURIDAD

Todo padre puede solicitar el traslado de su hijo a otra clase o a
otra escuela si el Distrito determina que el estudiante ha sido
víctima de «acoso escolar» según lo define el Código de Educación
37.0832. No se proporciona transporte en caso de traslado a otra
escuela. La solicitud se hace en el Alief Support Facility (14051
Bellaire Blvd., Houston, TX 77083).

El padre debe consultar con los funcionarios administrativos del
Distrito si el Distrito decide transferir a un estudiante a otra escuela
por haberlo encontrado culpable de cometer «acoso escolar».
Tampoco se proporciona transporte escolar en estas
circunstancias.

 Si bien Alief ISD no tiene ninguna escuela que esté clasificada por
TEA como «peligrosa en forma permanente», si algún estudiante
asiste a una escuela que TEA haya identificado como tal o si el
estudiante ha sido víctima de algún delito criminal violento,
mientras estaba en la escuela o en el predio de la escuela, los
padres pueden solicitar el traslado de su hijo a una escuela pública
segura.

 Los padres pueden solicitar el traslado de su hijo a otra escuela si
el estudiante ha sido víctima de un ataque sexual dentro o fuera
del predio de la escuela por parte de otro estudiante asignado a la
misma escuela y que esté con una condena diferida o en libertad
condicional por ese ataque.

LOS PROCEDIMIENTOS DE EMERGENCIA

EL MANUAL DE PROCEDIMIENTO EN CASO DE CRISIS DE ALIEF ISD (Alief
Independent School District’s Crisis Procedure Manual) está
diseñado para minimizar el peligro para cualquier persona que esté
ocupando una escuela, en el caso de que ocurra una emergencia. El
objetivo principal es cuidar la salud y el bienestar de todos los
estudiantes y que los estudiantes regresen a salvo a sus casas,
cuando suceda una crisis.

Si bien es imposible prever todas las posibles situaciones de
emergencia, el Distrito ha investigado cuales son las formas más
eficaces de utilizar sus recursos para responder inmediatamente a
aquellas emergencias que no se puedan evitar. Cualquier desastre
perturba el desempeño «normal» de las cosas. Necesitamos
trabajar juntos para minimizar este inconveniente.

DURANTE LA MAYORÍA DE LAS SITUACIONES DE EMERGENCIA SU HIJO
PERMANECERÁ EN Y ESTARÁ AL CUIDADO DE LA ESCUELA A LA QUE
ASISTE. EN EL EVENTUAL CASO EN QUE LA EMERGENCIA QUE SUFRA LA
ESCUELA IMPIDA LA REENTRADA AL EDIFICIO (POR EJEMPLO, LA ROTURA
DE UN CAÑO DE GAS O DE AGUA, UN INCENDIO, LA PÉRDIDA INSTANTÁNEA
DE LOS SERVICIOS PÚBLICOS DURANTE UN MAL TIEMPO), SE LLEVARÁ
INMEDIATAMENTE A LOS ESTUDIANTES Y AL PERSONAL A UN SITIO
ALTERNATIVO CORRESPONDIENTE A CADA ESCUELA.

Si escucha rumores acerca de cualquier emergencia en la escuela,
se pide a usted que siga el siguiente procedimiento:
 ENCIENDA LA RADIO O LA TELEVISIÓN. El Distrito mantendrá

debidamente informados a los medios de comunicación de
cualquier emergencia, por medio de datos e informes precisos.

 HAGA EL FAVOR DE NO LLAMAR POR TELÉFONO A LA ESCUELA. Las
escuelas tienen un número limitado de líneas telefónicas. Estas
DEBEN ser usadas para hacer frente a la emergencia.

 HAGA EL FAVOR DE NO INTENTAR LLAMAR A SU HIJO POR TELÉFONO
CELULAR hasta que la naturaleza de la emergencia haya sido
identificada. Si se trata de un escape de gas, un teléfono celular
puede causar una explosión.

 POR FAVOR NO VENGA A LA ESCUELA SALVO QUE SE LE PIDA
EXPRESAMENTE VENIR A RECOGER A SU HIJO DE LA ESCUELA.

LA SEGURIDAD Y LA PROTECCIÓN

 EL DEPARTAMENTO DE POLICÍA DE ALIEF ISD (Alief ISD Police
Department) fue establecido para garantizar la seguridad y la
salvedad de los estudiantes, los empleados y la propiedad del
Distrito. Los patrulleros de este departamento son oficiales
comisionados de policía y tienen autoridad para hacer cumplir las
leyes generales y las leyes criminales del Estado de Texas. También
ayudan a los administradores de las escuelas en situaciones
excepcionales, por ejemplo, en la remoción urgente de cualquier
estudiante o persona que amenace la seguridad y el bienestar de
cualquier otro individuo en una escuela o que atente contra el
funcionamiento de dicha escuela.

De vez en cuando, representantes de las agencias del orden de la
ciudad, del condado o del estado pueden verse involucrados con el
distrito. Las políticas de la junta, AISD GRA (Legal) y GRA (Local)
exigen que a estos oficiales, una vez verificada su identidad, se les
permita entrevistar a los estudiantes en la escuela. Se hará un
esfuerzo por proteger la privacidad del estudiante en cuestión y para
notificar al padre o al tutor correspondiente acerca de la
investigación.

ZONA LIBRE DE PANDILLAS: para los propósitos del distrito, una «zona
libre de pandillas» incluye los autobuses escolares y todo lugar que
esté en, sobre o dentro de un radio de 1 000 pies de distancia de
cualquier sitio o campo de juego de una escuela que sean propiedad
del distrito o que estén siendo alquilados por el distrito. Si se comete
un delito penal grave en una zona que el distrito considere como
«zona libre de pandillas», en algunos casos se derivará el susodicho
delito al nivel de infracción inmediatamente superior en la escala
disciplinaria. Estos delitos penales graves incluyen aquellos que
conllevan la actividad criminal organizada, por ejemplo, los crímenes
relacionados a las pandillas.

LOS REGISTROS: Por la seguridad de los estudiantes y en nuestro afán
de mantener a nuestras escuelas libres de drogas, es posible que, de
tanto en tanto, los funcionarios del distrito lleven a cabo registros.
Habiéndose establecido una causa razonable u obtenido el permiso
del estudiante, los funcionarios escolares pueden hacer un cateo
exterior de la ropa del alumno y revisar sus bolsillos y otros objetos
de su propiedad.
 Los casilleros y los escritorios de los estudiantes son

propiedad de la escuela y, aun cuando hayan sido asignados a
ellos, permanecen bajo la autoridad y jurisdicción de la escuela.
No obstante, todo estudiante es plenamente responsable del
contenido y de la seguridad del casillero y del escritorio que le
fuera asignado. Por eso, debe cerciorarse de que su casillero
esté cerrado con candado y de que la combinación no esté a
disposición de los demás. Si existiere la sospecha razonable de
que algún casillero o algún escritorio contenga artículos o
materiales prohibidos por el reglamento, se puede llevar a cabo
el registro de los mismos en cualquier momento y no
necesariamente en presencia del estudiante responsable por él.

 Todo vehículo estacionado en el predio de una escuela está
bajo la jurisdicción de la escuela. Los funcionarios de la escuela
pueden registrarlo en cualquier momento por cualquier motivo
razonable. El estudiante tiene la responsabilidad plena sobre la
seguridad y el contenido de su vehículo y debe cerciorarse de
llavearlo y de no dar las llaves a otra persona.

12

LOS PERROS ENTRENADOS: El distrito usa perros entrenados
para alertar a los oficiales de la escuela acerca de la presencia de
artículos prohibidos o ilegales, incluyendo drogas y alcohol. En
cualquier momento se puede usar perros entrenados alrededor de
los casilleros (lockers) y en el área alrededor de vehículos
estacionados en la propiedad de la escuela. También se puede usar
perros entrenados para llevar a cabo búsquedas en el salón de
clases, en las áreas comunes o entre las pertenencias de los
estudiantes cuando éstos no estén presentes. Todo artículo
detectado por un perro y que esté en un salón de clases, un casillero
o un vehículo puede ser investigado por los oficiales de la escuela.

LAS CÁMARAS DE VIDEO: se pueden usar equipos de grabación
de video o de audio, con fines de seguridad, para supervisar el
comportamiento de los estudiantes en los autobuses y en las áreas
comunes dentro de la escuela. No se informa a los estudiantes
cuando están siendo usados estos equipos. El director revisa de
forma rutinaria las grabaciones de video/audio y documenta la mala
conducta de los estudiantes. Posteriormente, se establece la
consecuencia disciplinaria correspondiente, de acuerdo al Código de
Conducta.

LA PROHIBICIÓN DEL ALCOHOL, LAS SUSTANCIAS
CONTROLADAS Y EL TABACO

El distrito y sus funcionarios hacen cumplir estrictamente la
prohibición del uso del alcohol, las sustancias controladas, y el
tabaco y sus derivados por parte de los estudiantes y todo aquel que
se encuentre en alguna propiedad de la escuela o en alguna función
patrocinada por la escuela o relacionada a ella.

LAS ESCUELAS CERRADAS

 Alief ISD opera según un plan de escuelas cerradas. Los oficiales
de la escuela tienen la responsabilidad supervisora de todos los
estudiantes mientras estén en la propiedad de la escuela durante
el horario escolar. No se permite a los estudiantes salir de la
escuela antes del final del día regular de clases o hasta recibir un
permiso de salida de la oficina correspondiente. La única
excepción a esta regla es que los estudiantes del último año
de secundaria (seniors) pueden salir de la escuela durante su
período de almuerzo. Salvo esta excepción, cualquier otro
estudiante que viole esta política está sujeto a acción disciplinaria.

EL ACOSO ESCOLAR

Se prohíbe el ACOSO ESCOLAR: El distrito prohíbe el «acoso
escolar» entendido como se define en esta política. Tomar
represalias contra cualquiera que esté siguiendo el procedimiento
de queja viola la política del distrito y está terminantemente
prohibido.

El «ACOSO ESCOLAR» ocurre cuando, estando dentro de la
propiedad de la escuela o en alguna actividad patrocinada por o
relacionada a la escuela o en algún vehículo operado por el
distrito, algún estudiante o grupo de estudiantes emite alguna
expresión verbal, escrita o por medios electrónicos, o exhibe algún
comportamiento físico:
1. cuyo efecto sobre otro estudiante sea o fuere lastimarlo

físicamente, dañar su propiedad o hacer que sienta un temor
razonable de daño a su persona o a su propiedad; o

2. que sea lo suficientemente severo, persistente y generalizado
como para que dicho acto o amenaza genere un ambiente
educativo hostil, intimidatorio y abusivo para cualquier
estudiante.

Este comportamiento se considera abuso escolar si:
1. aprovecha por medio de cualquier expresión verbal o escrita o

de algún acto físico cualquier desequilibrio de poder que
pueda haber entre el estudiante autor del hecho y su
estudiante víctima; e

2. interfiere con la educación de cualquier estudiante o entorpece
el funcionamiento de la escuela.

Ejemplos: el acoso escolar a un estudiante puede incluir: las
novatadas, las amenazas, las burlas, las tomaduras de pelo, el
confinamiento, el ataque, el exigir dinero, la destrucción de la

propiedad, el robo de artículos personales de valor, los insultos, el
esparcir chismes o el ostracismo.

Las represalias: el distrito prohíbe toda represalia por parte de
cualquiera de sus empleados o estudiantes contra cualquiera que
de buena fe haya denunciado o reportado algún acoso escolar;
sea testigo en algún caso de acoso escolar o participe de alguna
investigación relativa a algún caso de acoso escolar.

Ejemplos: las represalias pueden incluir las amenazas, el esparcir
rumores o chismes, el ostracismo, el ataque, la destrucción de la
propiedad, los castigos injustificados, o las reducciones
inmerecidas de las calificaciones. No se consideran como
represalias ilegales las nimiedades ni los desaires o los fastidios
insignificantes.

Queja falsa: todo estudiante que con toda mala intención presente
una queja falsa, haga una afirmación no verdadera o se rehúse a
cooperar con el distrito en alguna investigación sobre acoso
escolar estará sujeto a las sanciones disciplinarias
correspondientes.

Informar de inmediato: una vez cometido o conocido algún
hecho de supuesto acoso escolar, se debe reportar el caso sin
pérdida de tiempo. No cumplir con informar de inmediato puede
entorpecer la habilidad del distrito para investigar y actuar sobre el
supuesto hecho prohibido.

El procedimiento para informar:

El informe del estudiante: todo estudiante que crea haber sido él
o cualquier otro estudiante víctimas de acoso escolar debe
reportar inmediatamente el acto de supuesto acoso escolar a
algún maestro, consejero, director o empleado del distrito, para
conseguir ayuda.

El informe del empleado: todo empleado del distrito que
sospeche o haya sido informado de que algún estudiante o algún
grupo de estudiantes haya sido víctima o pueda haber sido víctima
de algún hecho de acoso escolar debe notificárselo
inmediatamente al director o a su representante administrativo.

El formato del informe: se puede informar por escrito o en forma
oral. El director o su representante debe transcribir todo informe
oral.

Conducta prohibida: Una vez comprobados los alegatos del
informe, el director o su representante determinará si éstos
constituyen una «conducta prohibida» de acuerdo a la definición
del School Board Policy FFH que incluye la violencia de pareja y el
acoso o la discriminación por la raza, el color, la religión, el
género, la nacionalidad de origen o la discapacidad. Si se
determina que hay «conducta prohibida», el distrito seguirá el
procedimiento correspondiente según la política FFH. Si los
alegatos pueden constituirse tanto en «conducta prohibida» como
en «acoso escolar», en cumplimiento de la política FFH, la
investigación incluirá una determinación para cada tipo de
conducta.

La investigación relativa al informe: el director o su
representante llevará a cabo la investigación correspondiente a los
alegatos del informe y si es apropiado, tomará inmediatamente las
medidas necesarias para evitar el acoso escolar durante el curso
de la investigación.

Cómo concluye la investigación: salvo que existan
circunstancias atenuantes, se debe completar la investigación a
los diez días (10) laborales (de distrito), a partir de la fecha en que
se denunció el supuesto acoso escolar. No obstante, si más
tiempo fuere necesario para investigar a fondo la cuestión, el
director o su representante pueden tomarse un tiempo adicional.
Una vez que la investigación esté completa, el director o su
representante preparan un informe final escrito acerca de ella. En
este informe final escrito debe constar si ocurrió o no el «acoso
escolar» y de haber ocurrido, si la víctima se defendió en forma

13

razonable. Después, se envía una copia del informe al
superintendente o a su representante.

La notificación a los padres: si el dictamen es que hubo un
incidente de acoso escolar, el director o su representante se lo
notifican inmediatamente al padre de la víctima y al del estudiante
que cometió el acoso escolar.

La acción del distrito:

Acoso escolar: si los resultados de alguna investigación indican
que, en efecto, hubo acoso escolar, el distrito debe responder
inmediatamente tomando las medidas disciplinarias
correspondientes establecidas de acuerdo al Código de Conducta
del Estudiante del distrito. El distrito puede tomar todas las
acciones correctivas que sean necesarias, razonablemente
calculadas para tratar la conducta.

Disciplina: No se someterá a sanción disciplinaria a ningún
estudiante víctima de acoso escolar por haberse defendido en
forma razonable de dicho acoso. La disciplina de todo estudiante
con discapacidad está sujeta no sólo al Código de Conducta del
Estudiante, sino además, a las leyes federales y estatales que
correspondan.

Acción correctiva: algunos ejemplos de acciones correctivas
podrían ser, programas de entrenamiento para los individuos
involucrados en la denuncia; un programa de educación
comprehensivo para toda la comunidad de la escuela; un
seguimiento para determinar si hay nuevos incidentes de abuso
escolar o instancias de represalias que involucren a los padres y a
los estudiantes, a fin de identificar los problemas y mejorar el clima
de la escuela; el aumento del personal de vigilancia en los lugares
donde haya ocurrido el acoso escolar; y la reafirmación de la
política del distrito contra el abuso escolar.

Traslados: para las provisiones de traslado, el director o su
representante se referirán a la política FDB de la Junta Directiva.

Consejo y orientación: el director o su representante notifica a la
víctima, al agresor (estudiante que cometió el acoso escolar) y a
cualquier otro estudiante que haya sido testigo de dicho acoso
escolar acerca de las opciones de consejo y orientación que están
disponibles.

Conducta inapropiada: el distrito puede accionar de acuerdo a lo
establecido en el Código de Conducta del Estudiante o tomar
cualquier otra acción correctiva apropiada, si la investigación
revela que hubo alguna «conducta inapropiada», aunque no haya
alcanzado el nivel de «conducta prohibida» o «acoso escolar».

Confidencialidad: el distrito respetará la privacidad del
demandante (el que acusa), de las personas contra quienes se
presenta un informe (los acusados) y los testigos, hasta dónde sea
posible. No obstante, puede que sea necesario librar la
información en forma limitada, para poder realizar la investigación
correspondiente.

Apelación: todo estudiante que no esté conforme con el resultado
de la investigación puede apelar por intermedio de FNG (LOCAL),
empezando en el nivel que corresponda.

Retención de los expedientes: se retendrán los expedientes de
acuerdo a CPC (LOCAL).

Acceso a la política y a los procedimientos: esta política y todo
procedimiento que la acompañe se distribuirá anualmente a través
de los manuales para los empleados y para los estudiantes.
También y hasta donde sea posible, se pondrán copias de la
política y los procedimientos correspondientes en el sitio web del
distrito. Asimismo, estarán fácilmente disponibles en las escuelas
y en las oficinas administrativas del distrito.

Prevención: Alief ISD realiza programas antiabuso escolar todo el
año, a fin de prevenir, no solo el acoso escolar, sino el
hostigamiento y el acoso en general. La información acerca de

estos programas está en www.aliefisd.net, bajo
Departments/Student Support Services/Prevention and Safe
Schools.

EL ACOSO

Acoso sexual: El distrito cree que cada estudiante tiene derecho a
asistir a la escuela y a las actividades relacionadas con la escuela,
libre de todas las formas de discriminación en base a su género
(sexo), incluyendo el acoso sexual. El distrito juzga que el acoso
sexual de los estudiantes es algo serio y cuando corresponde,
considera toda la gama de opciones disciplinarias, hasta e incluyendo
las investigaciones policiales y la expulsión de la escuela, según la
naturaleza del delito.

Se espera de todos los estudiantes que se traten entre sí con
cortesía, con respeto hacia los sentimientos de la otra persona,
evitando cualquier conducta que pueda considerarse ofensiva y
abandonando estos comportamientos cuando se les pida hacerlo. Se
prohíbe a todos los estudiantes involucrarse en conductas verbales o
físicas ofensivas, de naturaleza sexual y dirigida hacia otro
estudiante. Se aplica esta prohibición tanto si la conducta es de
palabra, como si es de gesto o de cualquier otro tipo de
comportamiento sexual intimidatorio, incluyendo pedidos de favores
sexuales que el otro estudiante considere ofensivos o provocadores.

Se anima a los estudiantes y a los padres a que discutan o dialoguen
sobre sus dudas y preocupaciones acerca de las expectativas en
cuanto a este tema con el maestro, el director o su representante o el
coordinador de Título IX para los Estudiantes del Distrito (District’s
Title IX Coordinator).

 El estudiante y el padre pueden presentar una queja ante el director
o su representante o ante el coordinador de Título IX y ADA, mediante
una conferencia alegando acoso sexual por parte de otro estudiante
o acoso o abuso sexual por parte de un miembro del personal (ver
sección correspondiente del «CÓDIGO DE CONDUCTA DEL
ESTUDIANTE»). Usualmente, es una persona del mismo género que el
estudiante quien mantiene la primera conferencia con el mismo. La
conferencia se programa y se lleva a cabo lo antes posible y dentro
de los cinco (5) días subsiguientes a la denuncia. El director o el
coordinador de Título IX y ADA organiza la investigación apropiada
que normalmente se completa dentro de un período de diez (10)
días. Si existen circunstancias especiales que estén atrasando la
finalización de la investigación, se informa de ello al padre o al
estudiante.

 No se requiere al estudiante presentar una queja a la persona que
está siendo objeto de la denuncia.

Si el padre o el estudiante no está satisfecho con la resolución de la
queja, dentro de un período de diez (10) días, puede seguir el
procedimiento correspondiente indicado por la política de la junta
para pedir una conferencia con el superintendente o su
representante. Si tampoco es satisfactoria la resolución mediante el
superintendente o su representante, el estudiante o el padre puede
seguir el procedimiento indicado en la política y presentar la queja
ante la junta.

LA VIOLENCIA DE PAREJA

La violencia de pareja: consiste en abusar en forma física,
emocional, verbal o sexual de la pareja o la expareja para lastimarla,
amenazarla, amedrentarla o controlarla. Cuando este
comportamiento es tan intenso, persistente y omnipresente que
atenta contra la posibilidad del estudiante de participar y beneficiarse
de los programas y actividades de educación; genera un ambiente de
educación intimidante, amenazante, hostil u ofensivo; o interfiere en
forma sustancial con el desempeño académico del alumno, a esta
conducta se la considera ACOSO.

EL ABUSO INFANTIL

La sospecha de abuso infantil: la Ley del estado de Texas (Texas
State Law) exige a los empleados de una escuela que informen o
reporten de cualquier sospecha de abuso o negligencia infantil a los

14

http://www.aliefisd.net/

Servicios de Protección al Menor (Children's Protective Services) o al
departamento de policía de Houston (Houston Police Department)
para su posible investigación. No siempre se establece contacto con
los padres o los tutores antes de reportar la sospecha.

El abuso sexual del niño y otros maltratos infantiles: el distrito
establece un plan para encarar el abuso sexual y otros maltratos
perpetrados contra los niños. Se puede consultar este plan en
www.aliefisd.net, bajo «Parents ». Como padre, es importante
que usted esté consciente de los síntomas de que su hijo haya
sido víctima del abuso sexual. El Código de la Familia de Texas
(Texas Family Code) define el «abuso sexual» como cualquier
conducta sexual que sea dañina para el bienestar mental,
emocional o físico de un niño y además, el no haber incurrido en
un esfuerzo razonable para evitar cualquier conducta sexual con
un niño. De acuerdo a la ley del estado, toda persona que
sospeche que un niño fue o está siendo abusado o víctima de
negligencia (descuido culposo) tiene la obligación legal de reportar
la sospecha de abuso o negligencia a la policía o a los Servicios
de Protección al Menor (Child Protective Services—CPS por sus
siglas en inglés).

Algunos de los síntomas físicos que podrían indicar el abuso
sexual son la dificultad para sentarse o caminar, el dolor en el área
genital y las quejas por dolores en el vientre o de cabeza. En
cuanto al comportamiento, los síntomas de abuso sexual pueden
ser, entre otros, referencias verbales o juegos que hagan alusión a
la actividad sexual entre los niños y los adultos; el miedo a estar
solo con adultos de un género en particular; y el comportamiento
sexualmente sugestivo. En lo emocional, los síntomas a los que
hay que estar atentos son, entre otros, la introversión, la
depresión, los trastornos de sueño y de alimentación y los
problemas en la escuela.

Se debe alentar a todo niño que haya sido víctima de abuso
sexual o de cualquier otro tipo de abuso o negligencia a que
busque a un adulto en quien confiar. A su vez, como padre o
como adulto depositario de la confianza del niño, usted debe
tener muy en cuenta que las revelaciones pertinentes al abuso
sexual pueden ser más indirectas que aquellas relacionadas al
abuso o la negligencia física. Es importante que usted
permanezca sereno y con actitud de brindar consuelo cuando su
hijo u otro niño le confíen algo. Reasegure al niño de que él está
haciendo lo correcto al confiar en usted.

Si su hijo es víctima de abuso sexual, el consejero de la escuela le
brindará información a usted como padre en cuanto a las opciones
de consejo y orientación que estén disponibles en el área de su
residencia para usted y su hijo. El Departamento de Servicios
para la Familia y de Protección de Texas (Texas Department of
Family and Protective Services— DFPS por sus siglas en inglés)
también administra los programas de intervención temprana de
consejo y orientación. Consulte con
http://www.dfps.state.tx.us/Prevention_and_Early_Intervention/Pro
grams_Available_In_Your_County/default.asp. para averiguar los
servicios disponibles en su condado.

Estos sitios en Internet también podrían serle útiles para aprender
más sobre el abuso y la negligencia infantil:
http://www.childwelfare.gov/pubs/factsheets/signs.cfm

LOS RECLAMOS DE LOS ESTUDIANTES O LOS PADRES

Puede que a veces, durante el curso del año escolar, los padres
estén en desacuerdo con o tengan dudas y preocupaciones a raíz
de alguna situación, acto o decisión de la escuela o del personal
de la escuela. Es usual que los propios individuos involucrados en
el reclamo, queja o preocupación quieran primero resolver
directamente la situación entre ellos mismos. De hecho, es
preferible resolver la cuestión en primera instancia o sea, en el
nivel más bajo posible.

A nivel de la escuela:
 Conferencia con el maestro o miembros del personal que han

generado el motivo de queja o preocupación

 Conferencia con el supervisor administrativo correspondiente
 Conferencia con el director, si es que el supervisor

administrativo correspondiente no es el director

En la mayoría de los casos, las preocupaciones o reclamos de los
estudiantes o de los padres pueden resolverse a nivel de la
escuela. Sin embargo, si éste no es el caso, por favor, póngase
en contacto con los siguientes departamentos de la administración
central, a fin de obtener información acerca de los procedimientos
específicos para hacer reclamos en las siguientes áreas:
 Asuntos generales o de instrucción: contacte con el

superintendente del área: 281-498-8110
 Inscripción o disciplina: 281-988-3100
 Educación Especial: 281-498-8110, interno 6140
 Nutrición: 281-988-3420
 Transporte: 281-983-8400
 Policía de Alief ISD: 281-498-3542
 Seguridad y edificios: 281-988-3000
 Asistencia: 281-498-8110, internos 3560/3563

Usualmente, los problemas se pueden resolver en la escuela o en
la Administración Central a través de una conferencia informal.
Sin embargo, si el asunto no se resuelve, el distrito tiene previsto
un procedimiento formal para tratar el reclamo. La Política de
Reclamos del Distrito se encuentra totalmente delineada en FNG
(LOCAL), al cual usted puede acceder en línea a través del sitio
web de Alief ISD: www.aliefisd.net. Haga clic en School Board y
luego en policy on line.

LAS NORMAS DE PUBLICACIÓN

Alief ISD publica material de noticias en sus impresos y en el sitio
web del distrito y de las escuelas. El distrito también provee de
noticias a organizaciones de medios de comunicación, como
editoriales, estaciones de radio y canales de televisión. Las
noticias consisten en información y a menudo en fotografías, pero
pueden también incluir grabaciones en video/audio de los
estudiantes, incluyendo la de sus voces. La Sección 26.009 del
Código de Educación de Texas requiere el permiso del padre
para grabar a los estudiantes o a sus voces en video/audio,
excepto (1) para propósitos relacionados con la seguridad, las
actividades co-curriculares/extra-curriculares o la instrucción
regular de clase y (2) para la cobertura de la escuela por los
medios de comunicación.

LOS COMITÉS EN LAS ESCUELAS

En cada escuela se ha establecido un Consejo de Toma de
Decisión Compartida (Shared Decision-Making Council-SDC por
sus siglas en inglés) para ayudar al Director en la formulación de las
metas y objetivos en cuanto al desempeño de la escuela. El SDC
está conformado por el director o su representante, miembros del
personal profesional de la escuela, padres y representantes de las
empresas y la comunidad. La SDC se reúne una vez al mes antes o
después del horario escolar regular

También se ha establecido en cada escuela un Comité de
Evaluación del Dominio del Idioma (Language Proficiency
Assessment Committee-LPAC por sus siglas en inglés) para
controlar el progreso de los estudiantes bilingües y ESL. El LPAC se
compone del director o el director adjunto, profesionales y
parafrofesionales de la escuela, padres, tutores y representantes de
la comunidad.

Consejo de Participación y Compromiso de la Familia y la
Comunidad de Alief (Alief Family and Community Engagement
Council—F.A.C.E. por sus siglas en inglés)
F.A.C.E. es un consejo a nivel de Distrito conformado por miembros
de la familia, el personal y la comunidad. Se reúne cuatro veces al
año. Su propósito es contribuir al éxito de los estudiantes de Alief ISD
aconsejando y actuando de tal forma a aumentar la participación y el
compromiso de la familia con Alief ISD.

15

http://www.aliefisd.net/
http://www.childwelfare.gov/pubs/factsheets/signs.cfm
http://www.aliefisd.net/

MISIÓN
F.A.C.E. establecerá asociaciones significativas y efectivas con todos
los interesados. Además, generará, desarrollará y ayudará a
implementar un plan comprehensivo que promueva un enfoque
integral en cuanto a:
 El éxito académico
 Los servicios a la familia y la comunidad
 Los sistemas de apoyo eficaces

RESULTADOS

 Oportunidades que conducen a una mejora en el éxito de los
estudiantes

 Familias más fuertes y mejor equipadas
 Comunidades informadas y más sanas
Si desea mayor información, haga el favor de ponerse en contacto
con la oficina de F.A.C.E., llamando al 281-498-8110, interno 2820 o
escribiendo a la coordinadora de F.A.C.E., Shanceler Terry
(Shanceler.Terry@aliefisd.net).

Comité de Participación Activa y Significativa de la Familia
Comprometida con su Escuela (Campus Based Families
Actively and Meaningfully Engaged Committee—F.A.M.E por sus
siglas en inglés)

Cada escuela tiene un comité de F.A.M.E bien establecido. El comité
de cada escuela se compone de miembros de la familia, el personal y
la comunidad. Se reúne una vez al mes. Su propósito es contribuir
al éxito de los estudiantes de Alief ISD, aconsejando y actuando de tal
forma a aumentar el compromiso y la participación de la familia en
cada escuela. Cada comité de F.A.M.E crea y ayuda, en forma
cooperativa, en la implementación del plan anual de F.A.M.E

correspondiente a su escuela.

LOS VOLUNTARIOS EN LAS ESCUELAS PÚBLICAS

(Volunteers in Public Scools—VIPS por sus siglas en inglés)

Cada año, Alief ISD cuenta con el apoyo de miembros de la
comunidad que contribuyen voluntariamente con su tiempo y sus
talentos para ayudar a los estudiantes y al personal. Para
acompañar a alguna excursión educativa de su hijo, ayudar en el
centro de padres o servir de voluntario en cualquier otra
capacidad, antes de poder servir de voluntario, usted debe llenar
una solicitud para ser voluntario; pasar por una verificación de
historial criminal y finalmente, ir hasta el edificio de la
administración, para retirar el distintivo correspondiente, con su
foto, que lo identifique como «voluntario».

No obstante, le agradecemos que tenga presente que como
voluntario y a pesar de tener su distintivo, también deberá pasar
por el sistema Raptor y registrarse en la recepción, antes de entrar
a una escuela.

Lamentablemente, no se tramitarán solicitudes para ser voluntario,
después de abril. Haga el favor de llamar al 281-498-8110, interno
2550, para más información.

LOS MENTORES

Un mentor es un modelo a seguir, un oyente, un guía y un amigo
especial para el estudiante al cual brinda estímulo, apoyo
emocional, aceptación, seguridad, bienestar emocional y
autoconfianza. Mediante la atención individual voluntaria que
presta al alumno durante el tiempo que pasan trabajando juntos en
la escuela, el mentor lo ayuda a: aceptar sus responsabilidades,
utilizar buenos hábitos, tomar decisiones positivas, aprender
destrezas para resolver problemas, mejorar su rendimiento
académico, reducir su ausentismo y abandono de la escuela y
tener mejores relaciones con sus compañeros.

Para ser «mentor» se debe: llenar la solicitud correspondiente en
línea para registrarse como «voluntario»; someterse a un chequeo
de antecedentes criminales y obtener un resultado satisfactorio;
recibir un distintivo de identificación con su foto; y asistir a un

entrenamiento de 45 minutos en el edificio de la administración,
antes de empezar a servir de mentor a algún alumno.

Si usted desea ser mentor de un niño o si tiene un mentor para el
suyo, por favor, póngase en contacto con el consejero de su hijo o
llame al (281) 498-8110, extensión 6580.

LAS SOCIEDADES DE COOPERACIÓN ENTRE LA ESCUELA Y

LA COMUNIDAD

Las asociaciones entre las escuelas y la comunidad brindan a las
empresas y a las organizaciones comunitarias la oportunidad de
cooperar con las escuelas. Algunos ejemplos de cómo
involucrarse son:
 participar en las jornadas de orientación profesional (career

day);
 proveer programas de pasantía o de capacitación o

patrocinar actividades especiales;
 donar fondos y equipos para aumentar el uso de la

tecnología en la clase;
 proporcionar becas a los estudiantes de preparatoria que se

gradúan;
 ayudar en los programas después de clases o servir como

lectores y tutores de matemáticas;
 donar recursos e incentivos o brindar programas y materiales

de aprendizaje;
 participar en programas de mentores o suscribir o ayudar con

la financiación de las escuelas;
 servir de jueces o como conferencistas invitados o

proporcionar ayuda en especie a programas y eventos

Si a usted le interesa informarse acerca de cómo su empleador o
su organización puede establecer una sociedad de cooperación
con Alief ISD, por favor llame al 281-498-8110, extensión 6580.

EL HORARIO ESCOLAR

HORARIO DE LAS ESCUELAS PRIMARIAS

Grados K-5 7:55 a.m. - 3:20 p.m.
PK (a.m.) 7:55 a.m. - 10:50 a.m.

Las llegadas tardías empiezan a las 7:55 a.m.
Las ausencias parciales empiezan a las 8:05 a.m.

La hora oficial para tomar asistencia es las 10:00 a.m.

PK (p.m.) 12:10 p.m. - 3:20 p.m.
Las llegadas tardías empiezan a las 12:10 p.m.

Las ausencias parciales empiezan a las 12:20 p.m.
La hora oficial para tomar asistencia es la 1:00 p.m.

HORARIO DE ESCUELAS INTERMEDIAS

8:40 a.m. - 3:50 p.m.
Las llegadas tardías empiezan a las 8:40 a.m.

Las ausencias parciales empiezan a las 8:50 a.m.
La hora oficial para tomar asistencia es las 11:00 a.m.

HORARIO DE ESCUELAS MEDIAS
8:45 a.m. - 3:55 p.m.

Las llegadas tardías empiezan a las 8:45 a.m.
Las ausencias parciales empiezan a las 8:55 p.m.

La hora oficial para tomar asistencia es el 3er período.

HORARIO DE PREPARATORIA
7:20 a.m. - 2:30 p.m.

Las llegadas tardías empiezan a las 7:20 a.m.
Las ausencias parciales empiezan a las 7:30 a.m.

La hora oficial para tomar asistencia es el 2º período.

ALC
9:07 a.m. - 4:02 p.m.

Las llegadas tardías empiezan a las 9:07 a.m.
Las ausencias parciales empiezan a las 9:17 a.m.

La hora oficial para tomar asistencia es el 5º período.

16

mailto:Shanceler.Terry@aliefisd.net

CROSSROADS

9:17 a.m. - 4:03 p.m.
Las llegadas tardías empiezan a las 9:17 a.m.

Las ausencias parciales empiezan a las 9:27 a.m.
La hora oficial para tomar asistencia es el 5º período.

Se espera que todo estudiante esté en su salón de clases antes

de que suene la campana de llegadas tardías.

TODAS LAS ESCUELAS SECUNDARIAS (MEDIAS Y PREPARATORIAS)
PARTICIPARÁN EN EL PROGRAMA DE «SALIR TEMPRANO LOS MIÉRCOLES»

Los horarios de llegadas tardías, ausencias parciales y llamada
oficial de asistencia son los mismos que en los días regulares.

ESCUELA MEDIA

8:45 a.m.-2:40 p.m.

PREPARATORIA
7:20 a.m.-1:30 p.m.

ALC

9:10 a.m.-2:00 p.m.

CROSSROADS
9:17 a.m.-2:00 p.m.

LA ASISTENCIA

LAS NORMAS DE ASISTENCIA
Alief ISD ha adoptado una política de asistencia que está en
cumplimiento con las normas del Estado de Texas en cuanto a que la
asistencia a la escuela es obligatoria, según el Capítulo 25 del
Código de Educación de Texas (TEC por sus siglas en inglés).
 Todo niño obligado bajo esta sección a asistir a la escuela,

debe asistir a la escuela cada día de clases por todo el

tiempo que dure el programa de instrucción. (Sección

25.085 (a) de TEC)
 Salvo que esté específicamente exento por la Sección 25.086

de TEC (Exenciones), todo niño que tenga por lo menos seis
años de edad o que sea menor de seis años, pero ya haya
sido inscripto en primer grado o que todavía no haya
cumplido los 18 años, debe asistir a la escuela. (Sección
25.085 (b) de TEC)

 Una vez inscripto en pre-kindergarten o en kindergarten,
debe asistir a la escuela y cumplir con las leyes de
asistencia. (Sección 25.085 (c) de TEC)

 Toda persona que después de haber cumplido 19 años,
voluntariamente se inscriba o asista voluntariamente a la
escuela, debe asistir a la escuela cada día por todo el

tiempo que dure el programa de instrucción.
a. El distrito escolar puede revocar la inscripción por el

resto del año académico de toda persona que tenga
más de 5 ausencias injustificadas en un semestre.

b. Una vez revocada su inscripción, la presencia del
susodicho en la propiedad de la escuela es «no
autorizada» y podría considerarse como «intromisión
dolosa» (entrada ilegal a una propiedad privada).

c. Una vez que el estudiante de 19 años o mayor incurra
en la tercera ausencia injustificada, el distrito le enviará
una carta, según la ley, avisándole que puede revocar
su inscripción por el resto del año escolar si supera las
cinco ausencias no justificadas en un semestre.
(Sección 25.085 (e) de TEC Y FEA LOCAL)

NOTIFICACIÓN: LA ADVERTENCIA ANUAL
En esta sección, «el padre» significa la persona que desempeña
esa función. (Sección 25.095 (d) de TEC)

Al inicio del año escolar, el distrito debe notificar al padre o al tutor,
por escrito, que si su hijo estudiante, está ausente de la escuela

durante diez (10) o más días o partes del día en un período de 6
meses durante el mismo año escolar, el padre o el tutor está
sujeto a ser procesado judicialmente por el delito de ser un “padre
que contribuye a la no-asistencia a la escuela”. También el
estudiante estará sujeto a proceso judicial correspondiente al el
delito de «ausentismo escolar». (Sección 65.003 (a) Family Code
y Sección 25.095 (a) de TEC)

Entre las ausencias parciales se incluyen, entre otros, a llegar
tarde diez (10) minutos o más a la escuela o a una clase, a
saltarse una clase y a retirarse de la escuela antes de que termine
el horario regular.

Si el estudiante ha estado ausente sin justificación tres (3) días o
partes del día durante un período de 4 semanas, el Distrito escolar
debe notificárselo al padre. Esta notificación debe:
 informar al padre que su deber de padre es controlar la

asistencia a clases de su hijo y exigirle que asista a la
escuela;

 informar al padre que el estudiante está sujeto a medidas de
prevención de ausentismo escolar, entre otras: un plan para
mejorar el comportamiento, el servicio a la comunidad en la
escuela, la derivación a servicios de consejo y orientación
dentro o fuera de la escuela u otros servicios sociales, y
cualquier otra medida que el distrito considere apropiada (TEC
25.0915); y

 solicitar una conferencia entre los funcionarios de la escuela
y el padre (Sección 25.094 (a) de TEC).

UN PADRE QUE ES «CÓMPLICE DE LA NO-ASISTENCIA»
(Sección 25.093 de TEC) Toda advertencia expedida de acuerdo a
la Sección 25.095 de TEC indica que cuando un estudiante tiene el
número de ausencias especificadas en la Sección 25.094 de TEC,
el padre es culpable de delito por negligencia criminal debido a no
haber exigido a su hijo a asistir a la escuela como manda la ley.
[Sección 25.093 (a) de TEC]

EL AUSENTISMO ESCOLAR (TRUANCY)
El individuo comete «ausentismo escolar» si:

o tiene 12 años de edad o más, pero es menor de 19 años
de edad;

o debe cumplir con asistir a la escuela de acuerdo a tec
25.085; y

o no cumple con asistir a la escuela 10 o más días o
partes del día en un período de 6 meses en la misma
escuela [Sección 65.003 (a) de Family Code]

 Quien cometa ausentismo escolar puede ser procesado
judicialmente en lo civil en el tribunal correspondiente.

 El tribunal correspondiente dictaminará y ordenará las
acciones apropiadas para todo estudiante que haya sido
hallado culpable de ausentismo escolar [Sección 65.102 (a)
de Family Code].

 La orden del tribunal puede incluir, entre otros, acciones que
exijan al estudiante:
o asistir a la escuela sin incurrir en ausencias no

justificadas;
o asistir a una clase de preparación para tomar un

examen de equivalencia de preparatoria;
o tomar el examen de equivalencia de la preparatoria, si el

estudiante es mayor de 16 años;
o asistir a programas especiales, como programas de

rehabilitación, consejo y orientación, entrenamiento
laboral, crianza de los hijos, buenos modales, cómo
evitar la violencia, sensibilidad, mentores y lidiar con el
abuso del alcohol y las drogas;

o completar no más de 50 horas de servicio a la
comunidad; y

o participar en un programa de tutoría en la escuela, por
un número específico de horas [Sección 65.103 (a) de
family Code].

 Si el estudiante no cumple con obedecer la orden del tribunal
correspondiente de ausentismo escolar, el tribunal puede

17

considerar al estudiante en «desacato» y ordenarle que
pague una multa de hasta $100 [Sección 65.251 (a) de
Family Code]

QUÉ HACER CUANDO SU HIJO ESTÉ AUSENTE DE LA ESCUELA
Cuando su hijo deba estar ausente, llame inmediatamente a la
escuela para informárselo. Después, debe enviar un justificativo: una
nota, con su firma y la fecha, donde usted indica: 1. el nombre
completo y el grado de su hijo, 2. las fechas de ausencia y 3. el
motivo de las ausencias.

La oficina de asistencia de la escuela debe recibir este justificativo en
un plazo máximo de tres (3) días escolares subsiguientes al regreso
del estudiante a clases. Si no se recibe el justificativo, la ausencia se
registrará como «no justificada» y se adjuntará a otras ausencias no
justificadas del estudiante, pudiendo derivar en el proceso judicial
correspondiente por el delito de no asistir a clases. El estudiante y
sus padres tienen la responsabilidad de cerciorarse de que la oficina
de asistencia reciba el justificativo en el susodicho plazo de 3 días
escolares. Haga el favor de tener en cuenta que el distrito no está
obligado a excusar una ausencia, aunque el padre haya presentado
una nota explicando la ausencia.

El director o el Comité de Revisión de Asistencia puede exigir al
estudiante que proporcione un justificativo médico para confirmar
alguna condición de salud que lo haya obligado a estar ausente por
cinco 5 días consecutivos o más. (FEC local) También pueden exigir
un justificativo médico, después de una sola ausencia, a todo
estudiante que haya establecido un patrón de asistencia dudoso.

Usted deberá registrar en la oficina la salida de su hijo de la escuela,
si debe retirarlo antes de la hora de salida regular. Su hijo
permanecerá en el salón de clases hasta que usted llegue. Si otra
persona debe recogerlo, ésta debe estar registrada en la tarjeta de
inscripción. De no estarlo, usted deberá enviar con su hijo una nota
firmada, con la fecha correspondiente. La persona que recoja a su
hijo deberá identificarse ante el personal de la oficina mostrando su
documento de identidad.

LAS CITAS CON EL MÉDICO: si algún estudiante o el hijo de algún
estudiante debe acudir a una cita con un profesional de la salud
con licencia para practicar en los Estados Unidos, haga el favor de
tratar de concertar la cita para antes del inicio del horario escolar o
para después de terminar las clases. Si no es posible concertar la
cita para una hora fuera del horario escolar, permita al niño asistir
a la escuela. Usted podrá retirarlo para acudir a su cita y luego
traerlo de nuevo a la escuela. Si al volver a la escuela el niño trae
un justificativo del médico y completa satisfactoriamente los
trabajos asignados para ponerse al día, no se contará la ausencia
en contra el total de la asistencia del estudiante. La cita debe ser
una consulta en persona con un profesional de la salud. Las
consultas por teléfono o por video («telemedicina») con un
profesional de la salud no se consideran citas médicas.

LA EXCUSA PARA NO PARTICIPAR EN EDUCACIÓN FÍSICA: en el caso
de sufrir una enfermedad lo suficientemente seria como para
limitar la participación en educación física, el estudiante debe
presentar a la escuela una excusa del padre previamente
aprobada por el director adjunto. En la excusa debe constar el
motivo por el cual se debe limitar o evitar la participación en
educación física del estudiante. Si la excusa es por más de tres
(3) días, también debe haber la constancia de un profesional
médico especificando las necesidades del alumno y la duración
aproximada del período de recuperación.

LA JUSTIFICACIÓN POR RECIBIR EDUCACIÓN RELIGIOSA: si un
estudiante debe faltar a la escuela por alguna fiesta religiosa, el
padre debe presentar a la escuela una carta del líder religioso.
Para que un día sea considerado como un día de fiesta religioso,
ese día debe ser reconocido y observado como tal por toda la
comunidad religiosa de dicha denominación. No se consideran
como festividades religiosas los retiros espirituales con las
iglesias, los campamentos, los viajes misioneros y los ritos
individuales (bautismos, bar/bat mitzvahs, etcétera).

LOS FUNERALES: si un estudiante debe faltar a la escuela para
asistir a un funeral, el padre debe proporcionar a la escuela una
carta donde conste el número de días que durará la ausencia a
ser excusada, la relación entre el difunto y el estudiante, y la fecha
y el lugar del funeral. También se recomienda incluir una copia del
aviso mortuorio o del programa de servicio fúnebre.
LAS AUSENCIAS RELACIONADAS A LAS VISITAS A LAS UNIVERSIDADES:
toda ausencia, de hasta 2 días, de algún estudiante junior o senior
para visitar alguna institución de educación terciaria (college) o
universidad se considerará como una ausencia justificada siempre
y cuando: el estudiante cuente con la aprobación del director; siga
el procedimiento de la escuela para verificar la visita; y se ponga al
día con los trabajos correspondientes.

LAS ACTIVIDADES EXTRACURRICULARES/ASUNTOS RELACIONADOS

CON LA ESCUELA: todo estudiante que cualifique para participar en
las actividades extracurriculares de la escuela puede ausentarse
hasta por quince (15) días del año escolar, para participar en
competencias y actuaciones patrocinadas por UIL u otra
organización aprobada por la Junta Directiva [FM (local)].

LAS FAMILIAS DE MILITARES: el distrito excusará hasta 5 ausencias
relativas a la visita de un estudiante a alguno de sus padres,
padrastros o tutores que haya sido llamado a prestar servicio
activo en el ejército, esté con permiso del ejército o esté volviendo
de alguna movilización de por lo menos 4 meses. El distrito
admite un máximo de cinco ausencias por año, en esta categoría.
Para considerarse como «justificada», la ausencia debe ocurrir a
partir del 60.° día antes de la movilización o antes del 30.° día de
la vuelta del padre de su movilización. Además, se debe
presentar al director de la escuela una copia de la orden militar
donde consten la fecha y el lugar de movilización, la fecha de
permiso y/o la fecha de retorno de la movilización.

LA ASISTENCIA MÍNIMA PARA RECIBIR CRÉDITO POR UNA CLASE
Todo estudiante debe asistir a clases por lo menos el 90% de los
días que se ofrezca dicha clase, para ganarse el crédito
correspondiente u obtener una calificación final. Por otro lado, todo
estudiante que haya asistido más del 75% pero menos del 90% de
los días en que se dictó una clase podrá obtener el crédito
correspondiente o la calificación final si completa un plan de trabajo
aprobado por el director y que le permita cumplir con los requisitos de
instrucción de dicho curso.

Si el estudiante tiene menos del 75% de asistencia o no completa el
plan aprobado por el director, se lo derivará y someterá a
consideración del Comité de Revisión de la Asistencia para
determinar si existen circunstancias atenuantes para las ausencias y
la forma en que el estudiante podría ganarse los créditos o la
calificación final, si corresponde. (Sección 25.092 de TEC; FEC local)

El comité aplicará las siguientes normas para determinar si existen
circunstancias atenuantes para las ausencias:
 Se toman en cuenta todas las ausencias para determinar si el

estudiante ha asistido el porcentaje de días exigidos.
 Toda ausencia en un día de feriado religioso se considera

como asistencia.
 Todo estudiante migrante o que se haya transferido desde

otro distrito recién empieza a acumular ausencias desde que
se inscribe en el Distrito de Alief.

 Se hará lo posible para que toda decisión que tome en
relación a las ausencias del estudiante sea en favor del mejor
interés de este.

 Se someterá a consideración la viabilidad y la autenticidad de
la documentación presentada para justificar las ausencias.

 Se someterá a consideración el grado de control que el
estudiante o sus padres pudieron haber ejercido sobre la
situación que causó la ausencia.

 Se considerará hasta qué punto el estudiante: terminó sus
trabajos, mantuvo calificaciones para aprobar y dominó los
objetivos (conocimientos y destrezas esenciales) de la
materia.

 Se dará al estudiante una oportunidad de presentar al comité
cualquier información pertinente acerca de las ausencias y de
discutir acerca de cómo ganar o recuperar los créditos.

18

 El número específico de días que el alumno deba asistir para
recibir crédito o calificación final depende de si la clase es por
un semestre o por un año.

EL PROCEDIMIENTO DE APELACIÓN
El proceso para apelar las ausencias excesivas empieza con el
padre o el estudiante y su director adjunto, aunque la apelación
puede ir ante un Comité de Revisión de la Asistencia (Attendance
Review Board) compuesta de maestros, consejeros y
administradores.

LAS NORMAS PARA LAS TAREAS

EL PROPÓSITO
La reglamentación que rige las tareas está diseñada para ayudar a
cada niño a alcanzar su potencial académico y desarrollar hábitos de
autodisciplina y responsabilidad. Además, a través de estas normas,
se busca fomentar la comunicación entre la escuela y el hogar.
Puede que las tareas sean asignadas diariamente y por materia y el
propósito de asignarlas es ayudar a los estudiantes a:
 DESARROLLAR hábitos de estudio independientes
 REFORZAR el aprendizaje en el salón de clases
 ENRIQUECER la vida de los estudiantes a través de proyectos

independientes
 INVOLUCRAR a los padres en la educación de sus hijos

LAS RESPONSABILIDADES

 El director y los maestros implementan la reglamentación para
las tareas de acuerdo a cada clase y a cada estudiante.

 Los padres controlan y verifican que sus hijos terminen las
tareas asignadas diariamente.

 Los maestros verifican que los alumnos completen sus tareas.
 Los padres, el estudiante y la escuela comparten la

responsabilidad de brindar la oportunidad para el éxito del
estudiante.

CÓMO PONERSE AL DÍA EN LOS TRABAJOS: Si un estudiante no ha
hecho trabajos debido a una AUSENCIA JUSTIFICADA, el maestro
pondrá todo su empeño en brindarle la oportunidad de ponerse al
día. Sin embargo, es responsabilidad del estudiante
encargarse de los arreglos necesarios para ponerse al día en
sus trabajos escolares. El maestro fijará el horario. Además, si
se fijó un examen antes de que el estudiante esté ausente, puede
que se requiera al alumno tomar dicho examen apenas éste
regrese a clases. Si la ausencia dura varios días consecutivos, el
estudiante debe hacer arreglos convenientes al maestro. Los
estudiantes deben ponerse al día con sus trabajos y sus
exámenes antes o después de la escuela, nunca durante el
horario regular de clases.

Tenga en cuenta que se debe solicitar trabajos para la casa SÓLO
si se podrá trabajar en ellos. Si se ha solicitado trabajos para la
casa, éstos se deben entregar inmediatamente al regresar a la
escuela. No obstante, si se justifica, el maestro puede posponer la
fecha de entrega.

LOS «INCOMPLETOS» (PREPARATORIA): Si un estudiante recibe un “I”
(Incomplete) por no haber completado los requisitos para un
curso al terminar el semestre, tendrá cinco (5) días para finalizar
los trabajos y cumplir con los requisitos necesarios, salvo que el
maestro de la clase autorice más días. Una vez terminado el
plazo, cada trabajo no terminado equivale a un cero que es
promediado con las demás calificaciones para determinar el
promedio final del estudiante para ese semestre.

LA ENFERMERÍA

La clínica o enfermería está disponible para los casos de
emergencia y de enfermedad. Si su hijo se enferma durante el día
escolar, debe pedir a la maestra un pase para ir a la enfermería.
Una vez allí, la enfermera determina el procedimiento de atención
a seguir.

LAS RESPONSABILIDADES DE LA ENFERMERA
A. PROVEER PRIMEROS AUXILIOS EN LOS CASOS DE EMERGENCIA:

Cuando un niño se lastima o se enferma seriamente de
manera repentina y necesita atención inmediata de un
médico o de un hospital, la enfermera notifica a los padres.

B. LA ENFERMERA NO TIENE PERMISO PARA TRATAR UNA

ENFERMEDAD O HERIDA EXCEPTO EN CUANTO A PRESTAR

PRIMEROS AUXILIOS EN CASOS DE EMERGENCIA.
1. Los siguientes medicamentos están disponibles de

manera rutinaria en la enfermería, para el uso de la
enfermera:
 Paracetamol
 Spray de primeros auxilios
 Loción de calamina
 Antisépticos orales
 Camphol-phenique (antiséptico de alcánfor y fenol)
 Solución estéril para lavar los ojos
 Cremas antibióticas
 Cremas antimicóticas (contra hongos)
 Ungüentos o pomadas de hidrocortisona

2. Los medicamentos para emergencias en la clínica
incluyen:
 Adrenalina
 Glucosa instantánea
 Ampollas de amoníaco
 Benadryl (antialérgico)
 Crema Silvadene (antibacteriano tópico derivado de la

sulfa y usado en caso de quemaduras)

Si el padre o el tutor prefiere que en caso de emergencia no
se trate a su hijo con ninguna de las sustancias arriba
mencionadas, debe notificárselo por escrito a la enfermera.

C. NOTIFICAR AL PADRE O AL TUTOR: La enfermera llama al padre

o al tutor cuando un niño no puede permanecer en clase y
debe ser llevado a su casa debido a una herida, enfermedad
o condición contagiosa.

Para proteger a todos los estudiantes, no se permite a un
niño permanecer en la escuela y se notificará al padre o el
tutor en caso de:
 Fiebre de 100°F o más
 Sospecha de enfermedad contagiosa
 Vómito
 Diarrea
 Malestar físico inusual a causa de una enfermedad o

herida
 Ronchas de origen indeterminado

 Si antes de venir a la escuela, el niño padece de cualquiera
de los síntomas arriba mencionados, por favor, manténgalo
en casa. Antes de regresar a la escuela, el niño debe haber
estado libre de fiebre durante las últimas 24 horas. Cuando
le llamen de la escuela para que venga a recoger a su hijo,
es importante que lo haga en el plazo de 1 hora. Además,
cualquier retiro de su hijo de la escuela debe contar con el
consentimiento verbal del padre o el tutor. La enfermera
avisa al padre o el tutor si se recomienda una visita al médico
o al dentista y luego, hace un seguimiento para determinar el
resultado de la recomendación.

D. HACER CHEQUEOS: La enfermera realiza chequeos de vista y
oído para los estudiantes de pre-kindegarten, kindergarten,
los grados 1.°, 3.°, 5.° y 7.° y además, para todos aquellos
estudiantes que por primera vez asisten a la escuela en
Texas. A los estudiantes de 5.°, 8.° y a aquellos que son
nuevos en Texas, les hace un chequeo de la espina dorsal.
Además, a través del programa de Educación y Chequeo de
Acanthosis Nigrans (Acanthosis Nigrans The Education and
Screening-ANTES por sus siglas en inglés), Texas es el primer
estado en requerir que los estudiantes sean chequeados
para identificar a aquellos que corren riesgo de desarrollar
diabetes de tipo 2. Con este fin, se hará el chequeo
correspondiente de Acanthosis Nigrans a los alumnos de 3.°,

19

5.° y 7.° grados, además de los chequeos de vista, oído y
escoliosis (desviación de la espina dorsal) requeridos por el
Estado.

E. DETERMINAR LAS INMUNIZACIONES: La enfermera determina y
controla el estatus de vacunación de cada alumno inscripto,
de acuerdo a las leyes del Estado de Texas y de los
departamentos de salud municipal y del condado. Ningún
niño puede inscribirse en la escuela, salvo que todas sus
vacunas, debidamente documentadas, estén al día. Si un
estudiante no ha completado una serie de vacunas (TD Polio,
MMR, Hepatitis B y Varicella), debe presentar a la enfermera
una constancia que prueba que ha comenzado la serie. En
ese caso, se le permite inscribirse temporalmente, pero con
la expectativa de que completará la serie de vacunas
oportunamente. Para mayor información, consulte con:
http://www.dshs.state.tx.us/immunize/school/default.shtm.
No se permite a la enfermera suministrar vacunas. En
cumplimiento de los estatutos de Texas, se respetan las
exenciones por motivos médicos o religiosos.

F. EDUCAR A LOS ESTUDIANTES ACERCA DE LAS BUENAS PRÁCTICAS

DE SALUD E HIGIENE

G. SUMINISTRAR MEDICAMENTOS: la enfermera guarda y mantiene

en la enfermería todos los medicamentos de los estudiantes
y se asegura de que éstos sean suministrados con la
aprobación de los padres y de acuerdo a la receta. En lo
posible, los medicamentos deben ser suministrados en la
casa por el padre o el tutor. En el caso de que la medicina
deba suministrarse en la escuela, el medicamento debe ser
proporcionado por el padre y entregado a la clínica en el
envase original debidamente etiquetado. Debe acompañar al
medicamento una nota firmada por el padre, el tutor o el
médico que recetó la medicina. La nota debe identificar el
medicamento, indicar la dosis y el horario en el que debe
suministrarse y durante cuánto tiempo el estudiante debe
hacer uso de esta medicina. Los estudiantes no pueden
tener consigo en la clase medicamentos recetados,
medicamentos de venta libre, drogas homeopáticas o
suplementos de nutrición. Toda excepción debe ser
aprobada por el Director en base a la petición escrita del
padre o el tutor y el médico del estudiante. Cuando existen
circunstancias especiales, puede que la enfermera haga una
excepción temporal. La ley estatal prohíbe a los estudiantes
poseer, dispensar, entregar o suministrar esteroides
anabólicos. Los esteroides anabólicos son solo para uso
médico y solo ellos pueden recetarlos. Toda violación
voluntaria o involuntaria de estos procedimientos resulta
en una acción disciplinaria.

Puede que se permita utilizar medicamentos recetados para el
asma a todo estudiante que padezca de asma y que tenga la
debida autorización por parte del padre o el tutor y un médico u
otro proveedor de atención sanitaria, mientras está en la escuela o
en eventos relacionados con la escuela. Si al estudiante se le ha
recetado medicamentos para tratar el asma a ser usados durante
el día escolar, el estudiante y el padre deben hablar de esto con
la enfermera de la escuela o el director.

En cumplimiento del plan individual de salud de un estudiante para
controlar su diabetes, a todo estudiante diabético se le permite
poseer y usar equipos y dispositivos para el control y tratamiento
de esta enfermedad, mientras está en la escuela o en eventos
relacionados con la escuela. Por favor, vea a la enfermera de la
escuela para más información.

El distrito solicita que se le notifique cuando el estudiante haya
sido diagnosticado con alergia a algún alimento, especialmente,
aquellas alergias que puedan producir reacciones peligrosas y
riesgo de muerte. Es de suma importancia conectarse con la
enfermera de la escuela e informarle acerca del alimento al cual el
estudiante tiene alergia y de la reacción correspondiente. De
hecho, al inscribirse se le proporciona un formulario de alergia
donde usted debe hacer constar esta información. La condición
del niño cumple con los requisitos para ser considerada una

«discapacidad» si la susodicha reacción alérgica puede ser
anafiláctica: severa y capaz de causar la muerte. La enfermera le
proporcionará el formulario correspondiente (Physician’s
Statement) que debe ser completado por un médico con licencia
para ejercer la medicina. Una vez que este formulario se presente
a la enfermera, se habilitarán para el estudiante las sustituciones
alimenticias de rigor.

OTROS PROCEDIMIENTOS DE ENFERMERÍA
1. Se requiere la autorización de un médico para cualquiera de

los siguientes:
 Todo medicamento que deba suministrarse durante más de

10 días escolares
 Todo fármaco controlado que haya sido recetado
 Medicamentos de emergencia que se tengan a la mano.

I.e., inhaladores, epikits (se requiere las instrucciones del
médico correspondiente.)

2. A su regreso a la escuela después de una cirugía mayor, una
hospitalización o un alumbramiento, el estudiante debe
presentar a la enfermera de la escuela el certificado de alta del
médico donde se indica las restricciones o precauciones
correspondientes.

3. Los estudiantes con piojos o con tiña (ringworm) son mandados
a sus casas y no pueden regresar a la escuela hasta que la
condición sea tratada. La enfermera de la escuela debe
chequear personalmente al niño antes de que a éste se le
permita volver al salón de clases. Los estudiantes que tienen
piojos deben ser tratados con champú para piojos y deben tener
el pelo libre de liendres antes de volver a la escuela. La tiña en
el cuerpo debe ser tratada con un ungüento antimicótico (contra
hongos) y cubierta. La tiña en el cuero cabelludo requiere un
tratamiento recetado por un médico. El tratamiento adecuado
es la medicación oral.

4. Para excusarse de participar por motivos médicos en
educación física, el estudiante debe presentar a la enfermera
de la escuela una nota a tal efecto del padre o el tutor. Las
excusas escritas del padre o tutor sólo sirven para los
primeros tres (3) días. Pasando los tres días, puede que se
requiera una nota del médico.

Es de suma importancia que la enfermera tenga los números
telefónicos actualizados a fin de establecer contacto con el padre,
el tutor o la persona designada por ellos para los casos de
emergencia. Por favor informe sin demora a la oficina de la
escuela en caso de cambio de dirección o de número de teléfono,
incluyendo todo cambio concerniente a los contactos de
emergencia. El padre o el tutor tiene la responsabilidad de
proveer el transporte a la casa y al médico. Es también
responsabilidad del padre obtener atención médica, salvo que la
emergencia sea tan seria que el estudiante deba ser llevado
inmediatamente desde la escuela al hospital. En el caso de alguna
emergencia, se notificará lo antes posible al padre o al tutor y un
empleado de la escuela permanecerá con el estudiante hasta que
el padre o el tutor llegue a la escuela o al lugar de tratamiento. El
Distrito escolar no se responsabiliza por ninguno de los gastos por
la atención de emergencia ni por los del transporte.

LA MENINGITIS BACTERIANA

¿QUÉ ES LA MENINGITIS?
La meningitis es una inflamación de la membrana que cubre el
cerebro y la espina dorsal y puede ser causada por virus,
parásitos, hongos y bacterias. La meningitis virósica es la más
común y la menos seria. Por otro lado, la meningitis bacteriana es
una infección con la posibilidad de complicaciones serias y a largo
plazo. Es una enfermedad poco común, pero requiere tratamiento
urgente con antibióticos para prevenir daños permanentes o la
muerte.

¿CUÁLES SON LOS SÍNTOMAS?
Si alguien tiene meningitis, se pone muy enfermo. La enfermedad
se desarrolla en uno o dos días, pero también puede progresar
rápidamente en cuestión de horas. No todas las personas con
meningitis tienen los mismos síntomas.

20

http://www.dshs.state.tx.us/immunize/school/default.shtm

Los niños (de más de 1 año de edad) y los adultos con meningitis
pueden tener fuertes dolores de cabeza, alta temperatura,
vómitos, susceptibilidad a la luz, rigidez en el cuello o dolores en
las articulaciones y soñolencia o confusión. Tanto en niños como
en adultos es posible que aparezcan erupciones (ronchas) con
pequeños puntos de color rojo amoratado que pueden aparecer en
cualquier parte del cuerpo.

El diagnóstico de la meningitis bacteriana se basa en la
combinación de síntomas y resultados de laboratorio.

¿CUÁN GRAVE ES LA MENINGITIS BACTERIANA?
Si se la diagnostica temprano y se la trata rápidamente, la mayoría
de las personas se recuperan completamente. En algunos casos
puede ser fatal o causar discapacidad permanente.

¿CÓMO SE CONTAGIA LA MENINGITIS BACTERIANA?
Afortunadamente, ninguna de las bacterias que causan meningitis
es tan contagiosa como aquellos microorganismos que transmiten
el resfrío común o la gripe y no se contagia a través del contacto
físico casual o simplemente por respirar el aire donde estuvo una
persona con meningitis. Los gérmenes viven naturalmente en la
parte posterior del interior de nuestra nariz y de nuestra garganta,
pero no sobreviven mucho tiempo fuera del cuerpo. Sí se
propagan cuando la gente intercambia saliva (como al besarse,
compartir vasos, tazas y cigarrillos).

La bacteria no causa meningitis en la mayoría de las personas.
En cambio, la mayoría de la gente se convierte en portadora del
germen patógeno durante días, semanas o inclusive, meses.
Raramente las bacterias superan al sistema inmunológico del
cuerpo causando meningitis u otras enfermedades serias.

¿CÓMO SE PUEDE PREVENIR LA MENINGITIS BACTERIANA? No
comparta comida, bebidas, utensilios, cepillos de dientes o
cigarrillos. Limite el número de personas a las que besa.

Si bien existen algunas vacunas infantiles contra ciertas
variedades de meningitis, existen otras vacunas que se usan solo
en circunstancias especiales, por ejemplo, cuando hay brotes de
la enfermedad en la comunidad o en personas que viajan a países
donde existe alto riesgo de contraer la enfermedad.

¿QUÉ SE DEBE HACER SI SOSPECHA QUE ALGÚN AMIGO O USTED

MISMO PADECE DE MENINGITIS BACTERIANA?
Busque atención médica lo antes posible.

DÓNDE OBTENER MAYOR INFORMACIÓN
La enfermera de su escuela, su médico de familia y el personal de
la oficina de su departamento de salud regional son excelentes
fuentes de información acerca de todas las enfermedades
contagiosas. También puede llamar a su departamento de salud
local en la Oficina Regional del Departamento de Salud de Texas
(Regional Texas Department of Health Office) para preguntar
acerca de la vacuna contra el meningococo. Puede encontrar
información adicional en los sitios web de los Centros para Control
y Prevención de Enfermedades (Centers for Disease Control and
Prevention): www.cdc.gov y del Departamento de Salud de Texas
(Texas Department of Health): www.tdh.state.tx.us

LAS COMIDAS EN LA ESCUELA

 El Departamento de Servicios de Nutrición de Alief ISD (Alief Nutrition
Services Department) opera de acuerdo a las normas y el reglamento
del Departamento de Agricultura de los Estados Unidos (United
States Department of Agriculture—USDA por sus siglas en inglés) y de
El Departamento de Agricultura de Texas (Texas Department of
Agriculture—TDA por sus siglas en inglés). El desayuno y el
almuerzo están disponibles a diario. El menú está en el sitio web
de Alief ISD y también, se envían a la casa cada semestre.

Estas comidas de la escuela están diseñadas para satisfacer los
requisitos de los niños en crecimiento y al mismo tiempo, tomando en
cuenta sus preferencias alimenticias y las exigencias de USDA de
reducir el consumo de azúcar, grasas y sodio. Todos los días,
además del plato principal regular, se dispone de una opción sin

carne. También se pueden comprar leche, jugos y una limitada
variedad de aperitivos ligeros (snacks) que cumplen con los
requisitos Smart Snacks de USDA.

El desayuno es gratuito para todos los estudiantes. El almuerzo
es gratuito para todo estudiante que haya cualificado para
recibir almuerzos gratuitos o a precio reducido. El almuerzo
cuesta $.90 para aquellos alumnos que no cualifiquen para los
almuerzos gratuitos o a precio reducido. Para determinar si un
estudiante cualifica para el almuerzo gratuito o a precio reducido, los
padres deben completar la solicitud correspondiente y esta debe ser
tramitada por la oficina de comidas (Meals Office) del departamento
de nutrición (Nutrition) de Alief ISD. Por favor, vea la «EXCEPCIÓN» a
continuación. Las comidas se pueden pagar por anticipado, en
cualquier día escolar y por la cantidad de almuerzos que se deseen.
Los sobres para que los padres envíen dinero e información para
comprar los boletos están en la Cafetería. Sólo se acepta dinero en
efectivo y billetes de hasta $20. Además, los padres pueden pagar
por adelantado por las comidas, en el sitio en Internet
www.parentsonline.net. En la primaria, cada mes, se envía a la
casa el calendario con el menú del mes, por intermedio de los
estudiantes.

A todo estudiante que venga a la escuela sin dinero para su almuerzo
o sin traer un almuerzo de su casa, se le ofrece leche y un sándwich
de manteca de cacahuetes (maní) o de queso. No está permitido
prestar dinero del personal de la escuela ni fiar o deber a la cafetería.

Con la autorización de USDA, Alief ISD provee comida gratis o a precio
reducido para aquellos niños que cumplan con los requisitos que los
habiliten para ello.
 La solicitud está disponible en la oficina de la escuela o en

Internet en www.aliefisd.net.
 La cualificación se determina en base a los ingresos familiares

anuales o a la habilitación de la familia para recibir cupones de
alimentos (food stamps).

 Los padres deben solicitar anualmente este beneficio.

Complete sólo una solicitud por familia. No presente una
solicitud por cada niño.

EXCEPCIÓN: la solicitud no es un requisito para aquellos
estudiantes cuyos nombres figuren en la lista estatal para la
certificación directa de los bonos alimentarios (State Direct
Certification Food Stamp List) que se envía mensualmente a la
oficina de comidas de Alief ISD (Alief ISD Meals Office). Los
estudiantes en esta lista reciben comidas gratuitas en forma
automática.
 Durante la primera semana de la escuela, la oficina de

comidas enviará una carta a los padres de los estudiantes en
la lista para aconsejarles no llenar ninguna solicitud de
comidas gratuitas. PADRES: LES ROGAMOS ASEGURARSE DE
QUE LA DIRECCIÓN QUE TENGAMOS EN NUESTRO ARCHIVO SEA LA
ACTUAL.

 A medida que se vayan agregando más nombres a la lista,
que se actualiza mensualmente, el distrito seguirá enviando
a la casa las notificaciones escritas para los padres.

El Departamento de Servicios de Nutrición de Alief ISD también
está regulado por los departamentos de salud de la ciudad y del
condado. A fin de cumplir con estas agencias del gobierno, el
distrito ha implementado las siguientes normas y procedimientos
en cuanto a los alimentos que se proveen a los estudiantes:
 Los padres no pueden traer ningún alimento o bebida para

nadie en la escuela, excepto para sus propios hijos.

EXCEPCIÓN: el estado hace una excepción a esta regla cuando se
trata de un cumpleaños. Los padres pueden traer un pastel (torta)
o cupcakes para celebrar el cumpleaños del niño con la clase.
 El Departamento de Salud requiere que estos pasteles y

demás repostería sean de procedencia «aprobada» o sea,
que hayan sido comprados en una repostería, panadería o
supermercado que haya sido inspeccionado por el
Departamento de Salud.

21

http://www.cdc.gov/
http://www.tdh.state.tx.us/
http://www.parentsonline.net/
http://www.aliefisd.net/

 Para cerciorarse del cumplimiento de esta norma de
seguridad, se requiere que el pastel y demás repostería sean
traídos en el envase original en el que fueron comprados.

 Por la seguridad de los estudiantes, no se puede traer ningún
pastel (torta) hecha en casa para compartir con los
estudiantes.

 El pastel de cumpleaños autorizado se sirve después de que
la clase que celebra el cumpleaños haya terminado de
almorzar.

 Consulte con el director de la escuela para que le indique un
lugar apropiado. Este debe estar fuera de la Cafetería.

LAS DIETAS ESPECIALES

Si a un estudiante se le diagnostica una alergia a algún alimento,
cuya consecuencia pueda ser una reacción peligrosa o que ponga
en peligro su vida («reacción anafiláctica»), dicha condición del
estudiante se definiría como «discapacidad» y requeriría una
«dieta especial». Consulten la sección a continuación, «ALERGIAS
RELACIONADAS A LOS ALIMENTOS», para mayores informes.

En cumplimiento del reglamento del Departamento de Agricultura
de los Estados Unidos (U.S. Department of Agriculture-USDA por
sus siglas en inglés), el Departamento de Servicios de Nutrición de
Alief (Alief Nutrition Services Department) hace las sustituciones y
modificaciones correspondientes a los alimentos para estudiantes
discapacitados.

 Según se define en la Ley para Americanos con
Discapacidades (Americans with Dissabilities Act-ADA por sus
siglas en inglés), una persona discapacitada es cualquier
persona que sufre de un impedimento físico o mental que
limita sustancialmente una o más de sus actividades que
son importantes para la vida.

 Se hace sustituciones para todo niño cuya dieta se
encuentre limitada o restringida por su discapacidad y
según las indicaciones escritas y certificadas por un médico.
El certificado médico debe incluir:
o La discapacidad del niño
o Una explicación de porqué dicha discapacidad limita la

dieta del niño
o La actividad importante para la vida que se ve afectada

por dicha discapacidad
o El o los alimentos que deben ser omitidos de la dieta y las

sustituciones permitidas

EL PROCEDIMIENTO

 Los padres deben solicitar a la enfermera de la escuela un
«FORMULARIO DE CERTIFICACIÓN MÉDICA» (Physician’s
Statement Form).

 Este formulario se debe llevar al médico del estudiante para
que lo llene.

 No se aceptarán FORMULARIOS DE CERTIFICACIÓN MÉDICA en
los que no se hayan completado debidamente todas las
secciones.

 El estudiante y el padre deben hacer una cita con la
enfermera de la escuela y traer la nota del médico. La
enfermera revisa el certificado del médico, asegurándose de
que toda la información esté incluida.

 La enfermera da una copia del certificado médico al dietista
con registro profesional (Registered Dietician) del distrito
quien diseña un menú en base al certificado del médico.

 Si lo solicitan, la enfermera proveerá al padre y al estudiante
de una copia del menú de la escuela.

 Los padres tienen la responsabilidad de enseñar a sus hijos
acerca de sus dietas.

MUY IMPORTANTE: si más adelante, el médico hace cambios en la
dieta del estudiante, estos cambios deben constar en un nuevo
FORMULARIO DE CERTIFICACIÓN MÉDICA. No se aceptan pedidos
verbales de cambios.

 Cuando estén en la fila para servirse, se proveerá la dieta
especial especificada por el médico a todo estudiante de
escuela media o preparatoria, como corresponda. Sin

embargo, el estudiante tiene la responsabilidad de escoger
los alimentos correctos cuando compre productos a la carta.

 Por favor, acostumbre a su hijo a no tomar alimentos de la
bandeja de otro niño. Puede que estos alimentos no sean los
permitidos en la dieta de su hijo.

LAS ALERGIAS RELACIONADAS A LOS ALIMENTOS

Cuando un estudiante se inscribe, su legajo de inscripción incluye un
formulario de alergias. Si el estudiante tiene alguna alergia, haga el
favor de llenar este formulario y presentarlo junto con formulario de
inscripción. Sin embargo, si se le ha diagnosticado alguna alergia a
algún alimento que podría causar una reacción grave y mortal
(reacción anafiláctica), la condición reuniría los requisitos para
definirse como una «discapacidad». Póngase en contacto
inmediatamente con la enfermera de la escuela. Ella le
proporcionará el «FORMULARIO DE CERTIFICACIÓN MÉDICA» (Physician’s
Statement) de rigor. Este formulario también se puede conseguir en
el sitio web del departamento de nutrición (Nutrition Department) de
Alief ISD. Presente este formulario a la enfermera de la escuela y se
harán las sustituciones correspondientes.

Generalmente, los niños con alergias o intolerancias a las comidas
no padecen de una «discapacidad» según la definición de la Sección
504 de la Ley de Rehabilitación o la Parte B de IDEA (por sus siglas
en inglés). En la mayoría de los casos, se puede cumplir con las
necesidades dietéticas del niño en la propia cafetería de la escuela
donde se dispone de una variedad de alimentos nutritivos para elegir.
Se puede ver el menú en el sitio web del distrito.

LAS MÁQUINAS DE VENTA AUTOMÁTICA

En cumplimiento de Smart Snacks de USDA, el distrito ha adoptado
políticas e implementado procedimientos para cumplir con las
normas federales y estatales que restringen el acceso de los
estudiantes a las máquinas de venta automática.

EL CONTROL DE PLAGAS

El distrito aplica pesticidas periódicamente. Para obtener información
acerca de estas aplicaciones, por favor llame al Departamento de
Gestión de Riesgo (Risk Management) al (281) 498-8110, extensión
3860.

EL TRANSPORTE

Cuando el estudiante se inscribe, se le pregunta al padre acerca del
medio de transporte que utilizará su hijo para ir y venir de la escuela.
Como medida de seguridad, es necesario que el padre envíe una
nota si se cambia el medio de transporte usado para volver a la
casa. Por favor converse con su hijo por adelantado acerca de lo que
debe hacer y si hay algún cambio en el modo de transporte durante
los días de lluvia. Recuerde que los estudiantes solo pueden ser
entregados a aquellos individuos cuyos nombres aparecen en la
tarjeta de inscripción. Si otra persona recoge a su hijo en los días de
mal tiempo, usted debe tener archivada una nota a tal efecto en la
recepción de la escuela.

El estudiante sólo puede viajar en el autobús que le fuese asignado y
sólo puede bajarse en la parada más cercana a su casa, que también
le fuese asignada, salvo que la oficina de la escuela le haya dado un
pase de emergencia. No se dan pases para visitar a los amigos,
para reuniones de niños exploradores (boy scouts), etc.

Alief ISD tiene empleados que ayudan a los estudiantes a cruzar las
calles o guardias de cruce apostados en lugares claves alrededor de
la mayoría de sus escuelas. Los estudiantes deben cruzar la calle
sólo donde esté uno de estos guardias y además, deben seguir las
instrucciones del mismo en todo momento. Cuando atraviesen una
calle donde esté apostado un guardia de cruce, todos los estudiantes
deben esperar a que el guardia se asegure de que todo el tráfico
haya parado y dé la señal a los estudiantes para cruzar.

Cuando los padres o los tutores vayan a la escuela, deben
estacionar en el espacio asignado a las visitas. No deje su automóvil
junto al borde de cualquier acera, en una zona asignada a los

22

bomberos o donde entorpezca el tráfico de los autobuses escolares.
El no cumplimiento puede resultar en una citación o remolque del
vehículo por el departamento de policía de Alief ISD.

Alief ISD no es responsable de los artículos perdidos ni de los
daños sufridos por ningún vehículo, incluyendo bicicletas,
ciclomotores, motocicletas, automóviles o cualquier otro
medio de transporte estacionado, guardado, encadenado,
asegurado o no asegurado que esté en el estacionamiento o en la
propiedad de la escuela.

Alief ISD asume el compromiso de proporcionar un medio de
transporte seguro para todos aquellos estudiantes que cualifiquen: el
transporte en autobús del distrito está a disposición de todo
estudiante que viva a dos millas o más de su escuela. El servicio es
gratuito para el estudiante. Las rutas y las paradas de los buses se
designan cada año. Todo cambio se pondrá a la vista del público en
la escuela y se publicará en el sitio web del distrito. El privilegio del
uso del transporte escolar implica que los estudiantes tienen el deber
de obedecer las reglas de conducta y seguridad correspondientes.
Los estudiantes deben subir a los buses y otros vehículos sólo en las
paradas autorizadas y los conductores deben bajar a los estudiantes
sólo en las paradas autorizadas, por la seguridad del conductor del
vehículo y de todos los pasajeros. Usted, padre de familia, puede
ponerse en contacto con el departamento de Transporte llamando al
(281) 983-8400, si desea informarse sobre las rutas y las paradas o
que se le asigne un lugar alternativo para recoger y bajar a su hijo.
Los estudiantes deben cumplir con la expectativa de ayudar al
personal del distrito a asegurarse de que los buses y otros vehículos
del distrito permanezcan en buenas condiciones y a que el transporte
escolar transcurra en forma segura. La seguridad de los estudiantes
en los vehículos del distrito es de alta prioridad para Alief ISD. No
obstante, aunque el distrito haya implementado procedimientos de
seguridad, la cooperación de los estudiantes es esencial para dejar
firme la seguridad escolar. Los estudiantes deben cumplir con las
normas de conducta establecidas en este Manual y en el Código de
conducta, cuando viajen en los buses escolares.

LA CONDUCTA EN EL BUS Y NOTA DEL DEPARTAMENTO DE TRANSPORTE A

LOS PADRES
 Todo padre, tutor o persona que los represente o que esté
actuando en su nombre debe:
 entender y apoyar los principios de seguridad del bus escolar y

las reglas, normas y políticas del distrito;
 ayudar a los estudiantes a entender las reglas de seguridad y

animarlos a cumplirlas; y
 reconocer su responsabilidad por las acciones de sus hijos.

Por consiguiente, todo padre o tutor es responsable de las acciones
de sus hijos y está sujeto a responder por la conducta de los mismos,
en todo momento, tanto antes de que el bus los recoja en la parada
asignada como después de que el bus los libere en la parada
asignada, al final del día escolar. Todo estudiante que viole las
reglas del bus está sujeto a las sanciones disciplinarias
correspondientes. Estas pueden incluir, entre otros, la reasignación
del lugar en el bus, para el estudiante y la suspensión del privilegio
de viajar en el transporte escolar. Además de las sanciones
disciplinarias de la escuela, de acuerdo a la ley estatal, el estudiante
puede recibir citaciones de comparecencia ante un tribunal y
denuncias penales presentadas en su contra por el departamento de
policía de Alief ISD (Alief ISD Police Department). En caso de algún
disturbio o trastorno del orden en el bus, se puede sacar del vehículo
al estudiante vinculado al caso y llevarlo al departamento de policía
de Alief ISD. Allí, la policía tratará de tomar contacto con uno de los
padres del estudiante. Si no logran tomar contacto con alguno de los
padres, se puede llevar al estudiante al departamento de la familia y
los servicios de protección (Department of Family and Protective

Services—DFPS por sus siglas en inglés).

LOS DISTURBIOS O TRASTORNOS AL BUEN FUNCIONAMIENTO DE LA

ESCUELA
No se toleran los disturbios ni los trastornos al buen funcionamiento
de la escuela. Estos pueden constituirse en delitos menores. De
acuerdo a la ley, estos disturbios o trastornos incluyen, entre otros:
 interferir con el transporte de los estudiantes en cualquiera de

rampas de acceso al bus y/o paradas de bus de Alief ISD;
 entrar sin autorización a cualquier vehículo o bus operado por el

distrito o de su propiedad.
Las entradas no autorizadas están terminantemente prohibidas
y pueden resultar en citaciones de comparecencia ante un
tribunal o arresto, de acuerdo a la ley estatal.

VANDALISMO

Los contribuyentes de la comunidad –aquellas personas que pagan
impuestos—cumplen con su compromiso de hacer un aporte
sostenido para solventar los gastos de adquisición, construcción y
mantenimiento de las instalaciones y los equipos escolares. Esto
incluye los buses de Alief ISD. No se permite ni se tolera tirar basura,
pintarrajear, desfigurar, alterar ni destruir todo aquello que sea
propiedad de la escuela: debemos asegurarnos de que los
susodichos equipos e instalaciones puedan servir a aquellos para
quienes fueron adquiridos –tanto en este año como en los próximos.
Todo estudiante está obligado a indemnizar por los daños que haya
causado. También está sujeto a las sanciones disciplinarias
establecidas en el «Código de conducta del estudiante» y a los
juicios penales que establezca la ley.

CÁMARAS DE VIDEO

Se usan equipos de grabación de audio y video por motivos de
seguridad, para monitorizar comportamiento de los estudiantes en la
escuela, incluyendo, entre otros, en las áreas comunes y los buses.
El director revisa en forma de rutina estas grabaciones y registra las
infracciones de conducta de los estudiantes. Las sanciones
disciplinarias correspondientes se ajustan al «Código de conducta del
estudiante».

LA CONDUCTA EN EL BUS/ EL TRANSPORTE

Se proveen buses para el transporte de los estudiantes desde y
hasta la escuela y las actividades afines a la misma. El distrito puede
utilizar cámaras de video/audio para ayudar al conductor y promover
un viaje placentero y seguro. Se espera de todos los estudiantes que
cumplan con las reglas a continuación mientras viajen en vehículos o
buses operados o controlados por el distrito, o de su propiedad. Las
reglas y las normas del distrito están vigentes en todo bus o vehículo
operado o controlado por el distrito o que sea de su propiedad.
 Se espera que los estudiantes sigan las instrucciones del

conductor del bus, cuando este las dé.
 El conductor tiene autoridad para asignar los asientos. Todo

estudiante debe sentarse todos los días en su lugar asignado,
una vez que se haya hecho la selección inicial. El estudiante es
responsable de cualquier hecho de vandalismo perpetrado
contra su lugar designado en el bus: el asiento en sí y el área
alrededor.

 Se prohíbe a todo estudiante sacar cualquier parte de su cuerpo
por la ventana del bus. Tampoco les está permitido tocar el bus
o colgarse de él en forma alguna, antes de subir o después de
bajar.

 El estudiante no debe tratar de bajar, subir ni desplazarse
dentro del bus, mientras el bus esté en movimiento.

 Los estudiantes no deben escribir ni pintarrajear ninguna parte
del bus. Se debe reportar de inmediato al conductor cualquier
daño al bus. Todo estudiante que escriba o pintarrajee
cualquier parte del bus puede ser suspendido y además, deberá
indemnizar al distrito por los daños.

 No se deben meter al bus recipientes de vidrio de ninguna
clase.

23

 No se deben transportar animales vivos en el bus escolar, salvo
que sean oficialmente reconocidos como «animales de
servicio».

 Las salidas de emergencia deben ser utilizadas sólo para
emergencias.

 Subir al bus escolar:
a. Hay que estar en la parada por lo menos 10 minutos antes

de la primera hora de recogida, para esa ruta en particular.
El bus no puede esperar.

b. Haz el favor de esperar tu bus en las áreas designadas;
lejos de la calzada.

c. Siéntate y permanece sentado hasta que el conductor dé
permiso a los pasajeros para salir del bus.

 Bajar del bus escolar:
a. Bájate del bus en forma ordenada. Todo estudiante que

necesite cruzar la calzada debe detenerse y esperar la
señal del conductor del bus.

b. Permanece fuera de la «zona de peligro» del bus (el área
comprendida a 10 pies alrededor del bus). Nunca cruces
detrás del bus.

 Cualquier forma de pelea que ocurra mientras se viaja en el bus
escolar puede resultar en la suspensión del privilegio de viajar
en él.

 Los estudiantes deben respetar la propiedad privada en la zona
de cada parada de bus designada.

 No se permite a los estudiantes llevar monopatines en el bus
escolar.

El conductor del bus reportará toda violación a las reglas al director
correspondiente para que este tome las medidas correctivas de rigor.
Todos los directores tienen la orden de hacer cumplir estas reglas de
seguridad recurriendo, si fuere necesario a las sanciones
disciplinarias apropiadas al caso. Estas pueden incluir la pérdida
temporal o permanente del privilegio de viajar en el bus, dependiendo
de la gravedad de la infracción y de las demás circunstancias del
caso. No obstante, hay que tener presente que una mala conducta
grave por parte de un estudiante puede desembocar en su remoción
inmediata del bus. Según la ley estatal, el estudiante también puede
estar sujeto a denuncias penales y a citaciones para comparecer
ante un tribunal. Antes de poder volver a viajar en el bus, se deben
hacer todas las indemnizaciones que correspondan a los daños
incurridos.

LOS MOTIVOS PARA LA REMOCIÓN
El comportamiento apropiado del estudiante es esencial para que el
transporte del distrito opere en forma segura. Los estudiantes deben
cumplir siempre con las expectativas establecidas en el Código de
Conducta del Estudiante, incluso cuando usan el servicio de
transporte del distrito. Además de cumplir con lo establecido en el
Código de Conducta del Estudiante, los estudiantes deben cumplir
con las siguientes reglas de transporte:
 entrar y salir de manera ordenada del vehículo de transporte

escolar y siempre en la parada designada;
 permanecer sentado mientras el bus o el vehículo esté en

movimiento;
 mantener los corredores libres de libros, bolsos, instrumentos,

pies y cualquier otro tipo de obstáculo;
 seguir en todo momento las instrucciones legítimas del

conductor;
 cumplir con todas las normas usuales de la clase;
 no sacar ninguna parte del cuerpo, de la ropa o de cualquier

otro artículo por ningún lugar del vehículo de trasporte (por
ejemplo, la ventana);

 mantener sus manos, pies y cualquier otra parte de su cuerpo u
objetos personales para sí, dentro de su espacio personal;

 abstenerse de hacer ruidos fuertes o que causen distracción;
 no obstruir la vista del conductor;

 no arrojar objetos dentro del vehículo de transporte ni por sus
puertas o ventanas;

 no marcar, pintarrajear, destruir o alterar los asientos, las
ventanas, las puertas de emergencia, ni otros equipos;

 ajustarse el cinturón de seguridad del asiento, si lo hay; y
 esperar la señal del conductor para salir del vehículo o del bus y

para cruzar delante de estos.
 Todo estudiante que cometa alguna infracción de conducta en

el bus escolar, en algún vehículo del distrito o en la parada del
bus recibirá las sanciones disciplinarias correspondientes de
acuerdo al «Código de conducta del estudiante». Se puede
revocar el privilegio de utilizar el servicio del bus escolar.

PROCEDIMIENTO PARA LA REMOCIÓN
Todo conductor de algún vehículo operado por el distrito o de su
propiedad puede enviar a un estudiante a la oficina de un funcionario
administrativo para preservar la disciplina durante el transporte desde
y hasta la escuela y otras actividades patrocinadas por o actividades
afines a la escuela; para hacer cumplir las reglas de transporte; o
cuando el estudiante mediante su conducta viole el «Código de
conducta del estudiante». El funcionario administrativo puede recurrir
a una o más técnicas de manejo disciplinario para abordar la falta de
conducta. Entre estos recursos de manejo disciplinario se incluyen la
suspensión temporal y la revocación permanente del privilegio de
usar el transporte escolar.

Se informa al estudiante la razón de la suspensión o la revocación
del privilegio del uso del transporte escolar y se le da la oportunidad
de responder, antes de que la decisión del funcionario administrativo
quede firme. Sin embargo, la suspensión del privilegio de viajar en el
transporte escolar no exime al estudiante de su obligación de asistir a
la escuela. El padre o tutor y/o el estudiante tienen la
responsabilidad de hacer los arreglos necesarios para que el
estudiante tenga un medio de transporte alternativo desde y hasta la
escuela.

Además de la autoridad disciplinaria específica establecida para
cierto tipo de ofensas, según el «Código de conducta del estudiante»,
el distrito siempre tiene la autoridad disciplinaria general sobre cada
estudiante, en los momentos siguientes:
 a cualquier hora del día escolar, incluyendo la escuela de

verano; y
 durante cualquier actividad patrocinada por la escuela o

relacionada a la escuela,
 sin importar la hora ni el sitio, de acuerdo a los manuales,

estatutos y constituciones de las organizaciones y los asuntos
extra curriculares.

EL ESTACIONAMIENTO PARA ESTUDIANTES (SÓLO PARA
PREPARATORIA)

Donde haya lugar disponible, la escuela destinará un espacio para
estacionamiento de los vehículos de los estudiantes y tales
automóviles, motocicletas y otros vehículos solo se deben
estacionar en el área designada para tal propósito. Para obtener
un permiso de estacionamiento, todo estudiante que conduce un
vehículo a la escuela debe registrarlo y pagar una tarifa. Además,
el estudiante debe presentar pruebas de que tiene una licencia
de conducir válida y seguro de responsabilidad civil (liability
insurance) Cuando dicho vehículo esté estacionado en uno de los
estacionamientos de Alief ISD, el permiso de estacionamiento debe
aparecer en el vehículo a simple vista.

Todo estudiante que cause disturbios o algún peligro al manejar
su vehículo está sujeto a sanciones disciplinarias y puede perder
el privilegio de poder operar su vehículo en el predio de la escuela
y sus alrededores cuando la escuela se encuentre en sesión.
Tenga en cuenta que el estacionamiento forma parte del predio de
la escuela. El estudiante es responsable por todo lo que contenga
el vehículo que esté bajo su cuidado, uso y control. Si se hallan
sustancias reguladas y artículos prohibidos en algún vehículo

24

dentro del predio escolar, se aplican las sanciones disciplinarias
correspondientes y se da curso las acciones judiciales pertinentes.

Los procedimientos de operación son como sigue:
A. El límite de velocidad en la propiedad de la escuela es de

diez (10) millas por hora.
B. No se permite a los estudiantes conducir de manera

irresponsable o hacer ruido innecesario en la escuela.
C. Cuando los estudiantes llegan a la escuela en la mañana,

deben estacionar en el área designada y reportarse
inmediatamente a la escuela. No se permite a los
estudiantes permanecer sentados en sus vehículos entre
clase y clase o durante el almuerzo.

D. A excepción de los seniors que salen a almorzar, no se permite
a los estudiantes ir al estacionamiento durante el horario
escolar.

La escuela no es responsable por la pérdida de artículos o los
daños a vehículos en los estacionamientos.

LAS NORMAS DE VESTIR

Cada escuela primaria, intermedia y media establece su forma
específica de vestir. Esta forma de vestir se determina en base a la
opinión expresada por los padres de familia en las encuestas
completadas y a las recomendaciones hechas por el Consejo de
Toma de Decisiones Compartidas de cada escuela. La información
acerca del tipo de vestimenta apta para cada escuela ya ha sido
distribuida a los estudiantes e impresa en varias publicaciones
destinadas a los padres, incluyendo los sitios web de cada escuela.
La oficina de cada escuela dispone de copias adicionales. Si
necesita ayuda en cuanto a la vestimenta escolar de rigor de su hijo,
por favor vea al funcionario administrativo de la escuela.

LAS NORMAS DE VESTIR Y DE APARIENCIA PERSONAL

El Código de Vestir del distrito está establecido para enseñar
acerca del cuidado y la higiene personal, evitar las interrupciones
y distracciones, y minimizar los peligros. Tanto la vestimenta
como el cuidado personal por parte de los estudiantes son
factores importantes que contribuyen a crear una imagen personal
y un ambiente educativo positivos.

Si el director determina que la apariencia o la vestimenta de algún
estudiante viola el Código de Vestir de la escuela, se dará al
estudiante la oportunidad de corregir el problema en la escuela. Si
no lo hace, se lo derivará a SAC por el resto del día, hasta que se
corrija el problema o el padre o su representante le lleven un
cambio de ropa aceptable hasta la escuela. Las violaciones
reincidentes al Código de Vestir pueden tener como consecuencia
las sanciones disciplinarias correspondientes de acuerdo al
Código de Conducta del Estudiante.
 La ropa para la escuela debe ser apropiada para las

actividades escolares y socialmente aceptable para el género
(sexo) del estudiante.

 Se debe usar ropa interior adecuada en todo momento. Está
prohibido exhibir la ropa interior.

 Se prohíbe el uso de ropa transparente, escotes grandes o
profundos, ropa que muestre el torso, tank tops (camisetas
ajustadas), blusas o ropas que se sostengan del cuello
(halter tops).

 Se prohíbe el uso de ropa excesivamente holgada o tan
ajustada que no permita caminar, sentarse, doblarse,
agacharse o estirarse.

 Se prohíbe el uso de la ropa excesivamente grande, los
pantalones holgados y la exhibición de la ropa interior.

 Se prohíbe el uso de shorts ajustados de lycra o tipo ciclista.
 Se prohíbe el uso de la ropa cortada, rota o rasgada.
 Se prohíbe el uso de cualquier ropa, peinado, maquillaje,

modificación cosmética, accesorio o cualquier otra cosa que
tenga dibujos, diseños o textos relacionados a bebidas
alcohólicas, drogas, tabaco, violencia, muerte, pandillas,
satanismo, racismo, palabras soeces, desnudez u
obscenidades, en la escuela o en actividades relacionadas a
la escuela.

 No se deben usar sombreros, gorras ni bandanas (pañuelos
al cuello).

 El dobladillo de los shorts, las faldas y los vestidos no puede
estar a más de 2 pulgadas por encima de las rodillas.

 Se debe usar zapatos y estos no deben constituirse en un
problema de salud ni de seguridad para el estudiante o los
demás. No se pueden usar pantuflas ni zapatillas de
entrecasa.

 El cabello debe estar limpio, bien cuidado, fuera de los ojos y
peinado con moderación.

 El vello facial, incluyendo los bigotes, debe estar bien
recortado y sólo se permite usar a los estudiantes de
preparatoria.

 Sólo se permiten las perforaciones en las orejas.
 Los alumnos varones de primaria, intermedia y escuela

media no tienen permitido usar aretes. Los estudiantes de
preparatoria que los usen deben evitar usar aretes que
distraigan o representen un peligro para la seguridad.. Se
prohíbe el uso de anillos y discos para ensanchar el lóbulo de
las orejas, cadenas y símbolos relacionados a pandillas,
drogas, alcohol, ideologías satánicas, etcétera.

 Los estudiantes en programas de educación alternativos de
disciplina tienen requisitos más estrictos que aquellos que
están en las escuelas regulares del distrito. Mientras el
estudiante esté en un programa alternativo, se le prohíbe el
uso de aretes y vello facial.

LOS DISTINTIVOS DE IDENTIFICACIÓN (Escuelas

Intermedias, Medias y Preparatorias)

Se exige que todo estudiante siempre lleve puesto su distintivo de
identificación (ID por sus siglas en inglés) alrededor del cuello o
prendido por la ropa en la parte superior del torso. Se aplicarán
sanciones disciplinarias por NO exhibir apropiadamente el ID
sobre la propia persona o usar el distintivo de otra persona.
El ID o distintivo es un requisito para que el estudiante sea
admitido en las actividades de la escuela y se debe mostrar o
entregar cuando se lo soliciten. Los distintivos de los estudiantes
son propiedad de cada escuela. Cualquier tarjeta o distintivo de
identificación que se pierda, se dañe, sea desfigurado o se
rompa debe ser repuesto de inmediato a expensas del
estudiante.

LA DISCIPLINA

(Ver también el «CÓDIGO DE CONDUCTA DEL ESTUDIANTE» al final de
este «MANUAL DEL ESTUDIANTE Y DE LOS PADRES»)

A fin de proveer un ambiente seguro de aprendizaje para todos los
estudiantes, el Alief ISD no tolera ninguna conducta que cause
disturbios permanentes. Tampoco tolera la violencia, las drogas,
la actividad de pandillas ni cualquier otra actividad que los
funcionarios de la escuela consideren que sea peligrosa o
arriesgada. Por consiguiente, todo estudiante que viole el Código
de Conducta del Estudiante en lo que atañe a cualquiera de estas
áreas puede ser colocado en uno de los siguientes programas de
educación alternativos (Alternative Educational Placements):
Escuela Alternativa con Base en la Comunidad, Centro de
Aprendizaje en la Escuela, Programa Crossroads o Programa de
Educación Alternativo de la Justicia Juvenil del Condado Harris
(The Harris County Juvenile Justice Alternative Educational
Program-JJAEP por sus siglas en inglés).

Todo estudiantes que llegue desde un centro de detención juvenil,
un hospital psiquiátrico o cualquier otro programa de educación
alternativo donde el estudiante haya recibido servicios educativos
en una institución de residencia debe cumplir con el requisito de
pasar por un período mínimo de 15 días de transición o
reinserción (phase-in) en ALC. Para obtener información adicional
acerca de la colocación en los programas de educación
alternativos, por favor llame a la oficina de colocación en
programas de educación alternativos (Alternative Educational
Placements) al 281-498-8110, extensión 3100.

25

A. EL CENTRO DE APRENDIZAJE EN LA ESCUELA (Campus
Learning Center-CLC por sus siglas en inglés): programa
estructurado que se imparte en la propia escuela, para
aquellos estudiantes de secundaria que persistan en
demostrar mala conducta; este programa beneficiaría a
aquellos para quienes otras opciones disciplinarias como la
detención escolar, SAC y la suspensión, no han dado
resultados positivos. El enfoque principal del programa
consiste en cambiar el comportamiento enseñándole al
estudiante formas de reaccionar que sean apropiadas. Este
programa no sustituye a ALC. Es simplemente otra opción
que pueden usar los funcionarios administrativos de la
escuela.

B. LA ESCUELA ALTERNATIVA CON BASE EN LA COMUNIDAD (Alief
Learning Center- ALC por sus siglas en inglés): programa
alternativo fuera de la escuela al cual se le asigna a aquel
estudiante que persista en reincidir en su mala conducta o
que demuestre una conducta inaceptable para la escuela. La
responsabilidad de colocar al estudiante en ALC recae sobre
el director de la escuela que envía al alumno. ALC funciona
en otro sitio, fuera de la escuela de rutina del estudiante.

C. EL PROGRAMA CROSSROADS: intervención para modificar el
comportamiento de aquellos estudiantes cuya conducta
perturbe el ambiente de aprendizaje regular en forma
adversa y constante. Este programa se desarrolla en un sitio
diferente al de la escuela de rutina del estudiante.

LOS ARTÍCULOS PROHIBIDOS O REGULADOS

Haga el favor de traer a la escuela sólo los libros y los útiles
escolares. Traiga artículos personales para fines educativos sólo
si se lo solicita el maestro. Además, los estudiantes no deben
traer o usar artículos que los funcionarios de la escuela hayan
determinado que sean molestos. Ningún estudiante puede tener
consigo artículos para su seguridad personal como spray de
defensa y spray pimienta. Así también, se prohíbe todo material
pornográfico o sexualmente explícito y/o artículos relacionados a
las drogas. Las consecuencias de estar en posesión de
cualquiera de los artículos anteriormente mencionados son las
sanciones disciplinarias. Tampoco se permiten globos o flores en
el salón de clases y éstos no serán entregados a los estudiantes
durante el día escolar. Por favor, deje en su casa los dados, los
juegos de dominó, las bombas de olor, los naipes (cartas o
barajas), los dispositivos para hacer ruido, las pistolas de
agua, las luces láser, los yoyós y otros juguetes y/o fuentes
de distracción. Éstos están prohibidos en la escuela y no serán
devueltos.

LOS DISPOSITIVOS ELECTRÓNICOS DE COMUNICACIÓN Y
DIVERSIÓN

 (Electronic Communication and Entertainment Device-ECED por
sus siglas en inglés)

Alief ISD asume el compromiso de mantener un ambiente de
instrucción de la más alta calidad posible. Por consiguiente, se
prohíbe terminantemente el uso de dispositivos electrónicos y
dispositivos electrónicos de comunicación (Electronic
Communication/ Electronic Device— ECED por sus siglas en
inglés) durante el horario de instrucción: el período desde el
momento en que el estudiante llega a la escuela hasta el momento
de su salida de la misma. La única excepción a esta regla se hace
cuando un maestro entrenado en el programa «Trae tu Propio
Dispositivo» (Bring Your Own Device— BYOD por sus siglas en
inglés) da un permiso específico al estudiante autorizándolo a
usar su propio dispositivo ECED personal dentro del ambiente de
instrucción. Alief ISD no asume la responsabilidad ni la obligación
de restituir por la pérdida, el daño o el robo del ECED de algún
estudiante. Todo estudiante debe observar y cumplir las señales
correspondientes en la zona de dispositivos (Device Zone).

Los estudiantes pueden tener consigo sus ECED dentro de la
propiedad de Alief ISD y en las actividades patrocinadas por la
escuela. Sin embargo, los estudiantes tienen la responsabilidad
de asegurarse de que el ECED esté apagado y fuera de la vista
durante todo horario de examen y período normal de instrucción.,
salvo que le haya sido concedido el permiso correspondiente. Se

prohíbe el uso de ECED de manera obscena, ilegal, profana,
amenazante o que de algún modo viole la privacidad de otra
persona. La consecuencia de no cumplir con esta política es la
confiscación del ECED y su entrega a la dirección. Los padres o
tutores pueden retirar el artículo confiscado presentando su
documento de identidad vigente (con su fotografía) y abonando
$15 al contado en concepto de tarifas administrativas cada vez
que se confisque un dispositivo. Si bien Alief ISD cuidará en forma
razonable la integridad de todo artículo confiscado, el distrito no
asume la responsabilidad ni la obligación de indemnizar por la
pérdida, el daño, el robo o cualquier uso no autorizado de un ECED
confiscado. Lo susodicho constituye el primer aviso de
violación al uso de ECED.

DISPOSITIVOS ELECTRÓNICOS Y/O RECURSOS DE
TECNOLOGÍA

 (Electronic Devices and/or Technology Resources—EDTR por
sus siglas en inglés)

Alief ISD asume el compromiso de mantener un ambiente de
instrucción de la más alta calidad posible. Por consiguiente, se
prohíbe terminantemente el uso de dispositivos electrónicos y/o
recursos de tecnología (Electronic Devices and/or Technology
Resources— EDTR por sus siglas en inglés) durante el horario de
instrucción: el período desde el momento en que el estudiante
llega a la escuela hasta el momento de su salida de la misma. La
única excepción a esta regla se hace cuando un maestro
entrenado en el programa «Trae Tu Propio Dispositivo» (Bring
Your Own Device— BYOD por sus siglas en inglés) da un permiso
específico al estudiante autorizándolo a usar su EDTR dentro del
ambiente de instrucción. Los estudiantes deben cumplir con las
normas relativas a la zona libre de dispositivos (No Device): los
baños, los vestuarios y los casilleros, y cualquier otro lugar en la
escuela señalizado como área libre de dispositivos. Alief ISD no
asume la responsabilidad ni la obligación de restituir por la
pérdida, el daño o el robo del dispositivo electrónico de algún
estudiante. Los estudiantes pueden tener consigo sus EDTR
dentro de la propiedad de Alief ISD y en las actividades
patrocinadas por la escuela. Sin embargo, los estudiantes tienen
la responsabilidad de asegurarse de que el EDTR esté apagado y
fuera de la vista durante todo horario de examen y período normal
de instrucción, salvo que le haya sido concedido el permiso
correspondiente. Se prohíbe terminantemente el uso de teléfonos
celulares o de cualquier dispositivo capaz de captar imágenes, en
el área de los baños, los vestuarios y los casilleros en la escuela o
en los eventos patrocinados por la escuela.

Se prohíbe el uso de EDTR de manera obscena, ilegal, profana,
amenazante o que de algún modo viole la privacidad de otra
persona. La consecuencia de no cumplir con esta política es la
confiscación del EDTR y su entrega a la dirección. Los padres o
tutores pueden retirar el artículo confiscado presentando su
documento de identidad vigente (con su fotografía) y abonando
$15 al contado en concepto de tarifas administrativas cada vez
que se confisque un dispositivo. Si bien Alief ISD cuidará en forma
razonable la integridad de todo artículo confiscado, el distrito no
asume la responsabilidad ni la obligación de indemnizar por la
pérdida, el daño, el robo o cualquier uso no autorizado de un EDTR
confiscado. Lo susodicho constituye el primer aviso de
violación al uso de EDTR.

AVISO GENERAL EN EL «MANUAL DEL ESTUDIANTE Y DE LOS PADRES»,
RECORDATORIOS VISUALES, «ALIEF COMMUNICATOR» Y SITIO WEB DE

ALIEF ISD (PRIMER AVISO)

 La violación de las normas de EDTR tendrá como resultado la

notificación a los padres, la confiscación del dispositivo y su
retención en un lugar central dentro de la escuela.

 Para recuperar el dispositivo, se deberá pagar en efectivo la
suma de $15.00 por gastos de tramitación, por cada
dispositivo confiscado.

 Al final del año escolar se desechará todo dispositivo de
telecomunicaciones que haya sido confiscado, pero no
recuperado por los padres del estudiante.

26

Se prohíbe a los conductores el uso de dispositivos de
comunicación inalámbricos, por ejemplo, teléfonos celulares, en
las zonas de cruce escolar; pudiéndose multar a quienes lo
desacaten. No obstante, se permite el uso de todo dispositivo
inalámbrico, como los teléfonos de alta voz, que el conductor
pueda operar sin usar sus manos.

PERDIDO Y ENCONTRADO

Cada escuela tiene un lugar dedicado a los objetos perdidos que
hayan sido encontrados. Al final del año escolar, se donará todo

objeto no reclamado.

LOS LETREROS Y PÓSTERES

 Cualquier estudiante o grupo que desee exhibir un letrero o un
póster fuera del área del salón de clases debe primero obtener el
permiso del director o del director adjunto. Dicho estudiante o
grupo es responsable de sacar el letrero o póster.

LOS LIBROS DE TEXTO y LOS MATERIALES DE INSTRUCCIÓN

Los padres y los alumnos tienen responsabilidad plena por los libros
de texto y/o los materiales de instrucción que les sean asignados.
Por favor, ayude a su hijo a designar un lugar especial donde guardar
sus libros de texto y materiales de instrucción cuando éstos no estén
en uso. Si se pierden los libros y/o los materiales de instrucción, se
debe abonar el importe total de los mismos. Si se dañan, se aplica
una multa. Además, los estudiantes deben mantener sus libros
(impresos) forrados en todo momento a fin de minimizar el desgaste
normal y los daños que los mismos puedan sufrir a causa del uso.

LOS LIBROS DE LA BIBLIOTECA

Los libros de la biblioteca chequeados a nombre de los estudiantes
son proveídos por el distrito escolar, de acuerdo a la política del
distrito y del estado. Cualquier estudiante/padre que pierda o dañe
un libro de la biblioteca es responsable de pagar por el libro. Si antes
de solicitar los expedientes escolares de un niño, los padres o los
tutores no han pagado por algún libro de la biblioteca que se haya
perdido o dañado, la escuela puede abstenerse de entregarles
dichos expedientes escolares.

LOS CASILLEROS INDIVIDUALES (LOCKERS) (ESCUELAS
INTERMEDIAS, MEDIAS Y PREPARATORIAS)

 Los estudiantes no deben compartir sus casilleros o dar a nadie la
combinación para abrirlos. Los casilleros pueden ser sometidos
a inspección en cualquier momento. Los estudiantes no deben
marcar sobre la superficie o el interior de los casilleros. Todo
daño al casillero debe ser reportado. Los estudiantes son
responsables de todo daño que afecte o que altere al casillero.
La escuela no puede garantizar la seguridad del contenido de los
casilleros. Tanto los estudiantes como sus padres deben ser
conscientes de que los casilleros pertenecen al Distrito escolar
y que al ser asignados, su uso es simplemente un privilegio del
que se permite gozar a los estudiantes.

LOS TELÉFONOS DEL SALÓN DE CLASES

A fin de facilitar y de promover la comunicación con los padres, se
dispone de teléfonos en la mayoría de las áreas de clase.
Generalmente, para no interrumpir la instrucción, las conversaciones
telefónicas deben llevarse a cabo antes o después de clases o
durante el horario de conferencia del maestro. Todo uso del teléfono
por parte de los estudiantes debe hacerse bajo la supervisión del
maestro.

EL PROGRAMA DE CONSEJO Y ORIENTACIÓN

El objetivo de los programas de consejo y orientación de Alief ISD
es promover y realzar el aprendizaje y los logros académicos del
estudiante, a través del desarrollo de tres áreas amplias, pero a la
vez interrelacionadas. Estas áreas de desarrollo son:
A. Desarrollo Académico
B. Desarrollo Profesional (Carrera)

C. Desarrollo Personal/Social

Los servicios profesionales de consejo y orientación escolar se
imparten por intermedio de cuatro medios. Éstos programas son:

EL CURRÍCULO DE GUÍA Y ORIENTACIÓN: El propósito del currículo de
guía y orientación es ayudar a los estudiantes a desarrollar
destrezas elementales de vida en las áreas de auto confianza,
motivación para auto superarse, toma de decisiones,
establecimiento de metas, resolución de problemas, efectividad en
las relaciones interpersonales, comunicación, efectividad en las
relaciones con otras culturas y comportamiento responsable. Al
formar parte del equipo de instrucción, los consejeros escolares
pueden enseñar todo o parte del currículo a través de la
instrucción directa, pero también pueden hacerlo a través de los
maestros al incorporar éstos el currículo de guía y orientación a
otros currículos.

LOS SERVICIOS RESPONSIVOS: Algunas intervenciones de respuesta
son preventivas: se usan con estudiantes que están a punto de
embarcarse en soluciones no saludables o no apropiadas a sus
problemas o de no ser capaces de hacer frente o de lidiar con una
situación. Otras intervenciones de respuesta son de
recuperación, para remediar una situación ya existente: se usan
con estudiantes que ya han actuado en base a malas decisiones o
que no han sobrellevado bien situaciones problemáticas. Los
consejeros escolares pueden trabajar con un estudiante
individualmente o con pequeños grupos, recomendar estudiantes
a otros especialistas, coordinar programas y servicios con otros
especialistas y/o seguir de cerca a los estudiantes para controlar
su progreso hacia la resolución de sus problemas.

LA PLANIFICACIÓN INDIVIDUAL: Los estudiantes son guiados a
medida que planifican, controlan y administran su propio desarrollo
educativo, de carrera profesional y personal-social. Puede que los
consejeros lleven a cabo sesiones de grupo y/o consulten con los
estudiantes, sus consejeros académicos y/o sus padres para
asegurar una interpretación correcta y con sentido de los
resultados de exámenes y cualquier otra evaluación. Los
consejeros proveen actividades relativas al desarrollo de la carrera
profesional, facilitan la transición del estudiante de una escuela a
la siguiente, prestan asistencia con la pre-inscripción para el año
escolar siguiente y ayudan a los estudiantes a investigar y
procurarse ayuda financiera para su educación y/o entrenamiento
después de la secundaria.

EL SISTEMA DE APOYO: Los consejeros escolares consultan con los
maestros y los administradores en nombre de los estudiantes, los
padres y los demás miembros del personal del programa de guía y
orientación. También participan en el suministro del programa
estatal de examinación estandarizada y cooperan en la
implementación de actividades a lo largo y ancho de toda la
escuela, el distrito y el estado. Además, los consejeros ayudan a
los estudiantes a desarrollar su plan personal de graduación.
Todos los estudiantes, padres, maestros y demás personas que
son beneficiarios del programa de guía y orientación tienen el
mismo derecho de acceso al programa sin distinción de género,
raza, etnia, antecedentes culturales, discapacidad, estatus
socioeconómico, nivel de habilidad para el aprendizaje o idioma.

LAS EVALUACIONES

STAAR (STATE OF TEXAS ASSESSMENTS OF ACADEMIC READINESS) Y

STAAR ACCOMODATED (STAAR A)

GRADOS 3.° A 8.°

 Además de los exámenes de rutina y demás herramientas para
medir el desempeño académico, el estado exige una evaluación
obligatoria, como STAAR, para todo estudiante de ciertos grados
específicos y en las siguientes materias:
 matemáticas, una vez al año del 3.° al 8.° grado
 lectura, una vez al año del 3.° al 8.° grado
 escritura en los grados 4.° y 7.°
 ciencias en los grados 4.° y 7.°

27

 estudios sociales en el 8.° grado

La ley exige que para pasar al siguiente grado, el estudiante haya
aprobado los exámenes de lectura y matemáticas de 5.° y 8.°
grado. Consulte la sección «Promoción y Retención» a
continuación, para mayores informes.

STAAR ALTERNATE 2 (alternativo): para aquellos alumnos que
reciban los servicios de educación especial y cualifiquen para
tomar el examen, a criterio de su Comité de ARD.

STAAR-L: evaluación con acomodaciones lingüísticas para aquellos
estudiantes con un dominio limitado del inglés (Limited English
Proficiency—LEP por sus siglas en inglés), a criterio del Comité de
Evaluación del Dominio del Idioma (Language Proficiency
Assessment Committee—LPAC por sus siglas en inglés).

LAS EVALUACIONES DE FIN DE CURSO EOC (END-OF-COURSE

ASSESSMENTS—EOC por sus siglas en inglés) Y EOC STAAR

ACCOMMODATED (STAAR A por sus siglas en inglés)PARA LOS

ESTUDIANTES DE 9.° A 11.° GRADO
Empezando con los estudiantes de noveno grado, en el año
escolar 2011-2012, se suministrarán evaluaciones EOC en las
siguientes materias:
 Algebra I

 English I y English II

 Biology
 United States History

Nivel II: es requisito para la graduación obtener un desempeño
satisfactorio en las susodichas materias.

Todo estudiante puede volver a tomar una evaluación EOC, en
cualquier momento. Tendrá oportunidad de volver a dar examen
en el otoño, la primavera y el verano.

STAAR Alternate 2: para aquellos alumnos que reciban los
servicios de educación especial y cualifiquen para tomar el
examen, a criterio de su Comité de ARD.

STAAR-L: evaluación con acomodaciones lingüísticas para
aquellos estudiantes con un dominio limitado del inglés (Limited
English Proficiency—LEP por sus siglas en inglés), a criterio del
Comité de Evaluación del Dominio del Idioma (Language
Proficiency Assessment Committee—LPAC por sus siglas en
inglés).

SAT, ACT Y OTRAS PRUEBAS ESTANDARIZADAS

Muchas instituciones de educación terciaria, como las escuelas
superiores y las facultades universitarias, requieren el American
College Test (ACT por sus siglas en inglés) o el Scholastic Aptitude
Test (SAT por sus siglas en inglés) para admitir a un estudiante.
Generalmente, estas pruebas se toman al final del penúltimo año
escolar, o sea en el año junior. Por eso, se aconseja a los
estudiantes que toquen este tema con su consejero, apenas
iniciado el año junior, para determinar cual es el examen
apropiado para sus propósitos. Además, la mayoría de los
estudiantes debe tomar una prueba estandarizada, como Texas
Higher Education Assessment (THEA por sus siglas en inglés),
antes de inscribirse en cualquier escuela superior o facultad
universitaria pública del estado de Texas.

Durante el examen, se prohíben los teléfonos celulares y cualquier
otro dispositivo de comunicación o que pueda usarse para captar
una imagen. Mientras dure la sesión de examen, ningún
estudiante puede tener consigo cualquiera de estos dispositivos.
El día del examen, los estudiantes deben dejar estos dispositivos
en sus casas. Sin embargo, si los traen a la escuela, se les da la
oportunidad de entregar sus teléfonos celulares u otros
dispositivos, para ser guardados antes de comenzar el examen.
Las escuelas no son responsables por estos dispositivos
electrónicos.

CÓMO SE INFORMA SOBRE LAS CALIFICACIONES

La evaluación continua del progreso del estudiante es esencial para
el proceso de aprendizaje. Los maestros usan una variedad de
métodos para determinar el nivel de competencia que los estudiantes
han adquirido en destrezas y objetivos específicos. Se informa a los
padres del desempeño académico de los estudiantes por intermedio
de los siguientes:

LOS REPORTES DE PROGRESO: son informes de calificaciones
intermedios que se expiden cada 3 semanas a partir de la sexta
semana de clases. Además, en cualquier momento del año escolar y
siempre que convenga, el maestro puede enviar alguna nota a los
padres en referencia al progreso académico de su hijo.

LAS CONFERENCIAS ENTRE PADRES Y MAESTROS: Tanto el maestro
como el padre puede solicitar una conferencia en cualquier momento
del año.

LOS REPORTES DE CALIFICACIONES: Todos los niños, desde pre-
kindergarten hasta duodécimo grado reciben un reporte de
calificaciones cada nueve semanas. Se pide a los padres que
revisen con cuidado los indicadores del progreso académico de su
hijo y que firmen y devuelvan oportunamente y sin demora la porción
del reporte que han firmado. Si lo considera necesario, éste es el
momento oportuno para solicitar una conferencia.

LA ESCALA DE CALIFICACIONES

Cursos Académicos y Electivos Conducta y Civismo

A =
90 - 100

Logro excelente
4 puntos E Excelente

B =
80 - 89

Logro por encima del
promedio
3 puntos

S Satisfactorio

C =
 75 - 79

Logro promedio
2 puntos N Necesita mejorar

D =
70 - 74

Logro por debajo del
promedio
1 punto

U
Comportamiento no
satisfactorio, actitud

pobre
Por debajo

de 70 = Reprobado

LA PROMOCIÓN Y LA RETENCIÓN

En el Estado de Texas, la ley gobierna la promoción de los
estudiantes. Es así que para pasar de un grado al siguiente, los
estudiantes en los grados 1° a 4 ° deben cumplir con los siguientes
requisitos:
A. Haber asistido a clases el 90% de los días escolares, dentro del

mismo año escolar
B. Una calificación promedio de 70 en los trabajos a nivel de grado

en artes del lenguaje y matemáticas
C. Una calificación promedio combinada y global de 70 o más en

artes del lenguaje, matemáticas, ciencias y estudios sociales

Para pasar al siguiente grado, los estudiantes de 5° a 8° grado deben
cumplir con los siguientes requisitos:
A. Haber asistido a clases el 90% de los días escolares, dentro del

mismo año escolar.
B. Debe aprobar cuatro de cinco clases académicas (lectura, artes

del lenguaje, matemáticas, ciencias y estudios sociales)
C. Los estudiantes que estén reprobando cuatro o más clases

académicas no cualifican para las clases de recuperación de
verano y serán retenidos en su grado actual.

Antes de ser retenidos, se presta asistencia a los estudiantes a través
de intervenciones de apoyo. Para el efecto, cada escuela provee una
selección de intervenciones destinadas a impulsar el aprendizaje
cuando el estudiante demuestra dificultad en el dominio de los
objetivos del grado. Estas intervenciones pueden darse durante el
día escolar, antes o después del horario regular de clases, los
sábados y/o durante el verano.

28

Cuando un estudiante está en peligro inminente de reprobar el año,
se avisa de antemano a los padres a fin de darles la oportunidad de
dedicarse a trabajar con su hijo en el hogar sobre aquellas materias
donde el alumno demuestra bajo rendimiento.

EL CRÉDITO POR EXAMEN- (examinación para acelerar – sin
Instrucción previa)

El Crédito por Examen es para aquellos estudiantes que tienen un
dominio excepcional de alguna materia o del contenido de algún
curso, pero sin tener la instrucción formal previa correspondiente al
grado o al curso que están queriendo “saltar”. Para participar de este
programa, los estudiantes de primaria deben tener la edad mínima
requerida para asistir a kindergarten, o sea, haber cumplido 5 años
de edad en o antes del 1° de septiembre. De acuerdo al nivel de
grado del estudiante, el crédito académico obtenido por intermedio
del examen acelera al estudiante de las maneras siguientes:
aceleración del nivel de grado (kindergarten-5° grados), aceleración
del nivel de grado o crédito por curso (6°-8° grados), crédito por curso
(9°-12° grados).

Para ser acelerado o saltar un grado o un curso, los estudiantes
deben responder correctamente al 80% de los ítems que aparecen
en la prueba a la que se están sometiendo. Los estudiantes de
kindergarten son sometidos a una prueba normalizada de referencia
(Norm Referenced Test-NRT por sus siglas en inglés) en lectura y
matemáticas. Por su parte, los estudiantes de 1° a 8° grados que
deseen saltar de grado son evaluados a través de pruebas basadas
en los objetivos específicos (Criterion Referenced Test-CRT por sus
siglas en inglés) del Estado de Texas (Texas Essential Knowledge
and Skills-TEKS por sus siglas en inglés) en las áreas de lectura,
matemáticas, lenguaje, ciencias y estudios sociales correspondientes
a ese grado. En cuanto a los alumnos de 8° a 12° grados que
deseen saltar un curso de un semestre, también se evalúa su
competencia en cuanto al contenido de dicho curso a través del CRT
correspondiente.

A causa de lo reciente de la nueva legislación, apenas se conozcan
las fechas de examen para el año escolar 2013-2014, las mismas se
publicarán en el sitio web del distrito. Los exámenes de Crédito por
Examen se llevarán a cabo cuatro veces, durante el año escolar. Los
estudiantes y padres interesados pueden pedir las solicitudes de
inscripción correspondientes al consejero de la escuela donde esté
inscrito el alumno.

SERVICIOS RELACIONADOS AL EMBARAZO Y LA CRIANZA
DE LOS HIJOS (Parenting and Pregnancy Related Services—

PRS por sus siglas en inglés)

Alief ISD ofrece un programa para el embarazo, la educación y la
crianza de los hijos (Pregnancy, Education, and Parenting—PEP
por sus siglas en inglés) para aquellos estudiantes varones y
mujeres que se estén convirtiendo en padres. Los estudiantes
de Alief que ya sean padres también podrían cualificar para
obtener asistencia para un servicio de guardería infantil, mientras
asisten a la escuela.

Si su hija se embaraza, la enfermera de la escuela o el consejero
de la escuela pondrán a su hija en contacto con los servicios
apropiados. Su hija deberá llenar y presentar un paquete de
servicios de educación en el hogar (homebound services)
para poder continuar con su educación en la casa, después
de dar a luz. El médico de su hija debe llenar y firmar uno de los
formularios del paquete de servicios de educación en el hogar.
Devuelva el paquete a la escuela lo antes posible para que
comience el trámite y los servicios en el hogar comiencen sin
demora. Se enviará una maestro a su casa de 1 a 3 veces por
semana para ayudar a su hija con los trabajos académicos
asignados para que no se atrase en sus clases.

Estar embarazada o tener un bebé no exime a su hija o hijo de
asistir a la escuela. Su hijo debe asistir a la escuela o estar
recibiendo servicios de educación en el hogar. Si su hijo debe
ausentarse de la escuela durante el embarazo o después del
alumbramiento, debe presentar a la escuela un justificativo válido
que cubra los días en que estuvo ausente. Si el bebé de su hijo

debe ir al doctor, se debe presentar a la escuela un certificado
médico del bebé, que justifique los días de ausencia.

Toda ausencia no justificada puede resultar en una acusación
formal ante tribunales contra usted y su hijo por el delito de
ausentismo escolar (truancy).

La encargada de PEP, Gypsy Longoria, puede asegurarse de que
su hijo reciba todos los servicios disponibles. Puede ponerse en
contacto con ella llamando al 281-498-8110, interno 6602.

LA SECCIÓN 504

La Sección 504 de la Ley de Rehabilitación prohíbe la discriminación
contra personas discapacitadas, en cuanto a cualquier programa
que reciba asistencia financiera federal. Esta ley define como
persona discapacitada a todo aquel que:
A. tiene un impedimento mental o físico que limita sustancialmente

una o más de las funciones importantes para la vida (funciones
importantes para la vida incluyen el cuidado personal, las tareas
manuales, caminar, ver, oír, hablar, respirar, aprender y
trabajar);

B. tiene un historial de dicho impedimento o
C. se considera que tiene dicho impedimento.

En cumplimiento de la Sección 504, Alief ISD reconoce la
responsabilidad de evitar la discriminación en cuanto a su personal y
sus estudiantes en lo que respecta a las políticas y prácticas del
Distrito. Por consiguiente, no se permite, a sabiendas, la
discriminación contra cualquier persona discapacitada, en cualquiera
de los programas y prácticas del sistema escolar.

Bajo esta Ley, el Distrito tiene la responsabilidad específica de
identificar, evaluar y brindar acceso a servicios de educación
apropiados, si se determina que el niño cualifica según la Sección
504. Se debe notificar a los padres acerca de toda recomendación,
evaluación y servicios educativos, incluyendo cambios de colocación.
Además, los padres tienen derecho a examinar los expedientes de su
hijo.

Si el padre o el tutor no está de acuerdo con la determinación hecha
por el personal profesional del Distrito escolar, tiene derecho a una
audiencia con un funcionario de audiencias que es imparcial. Se
debe proveer a los padres de una notificación escrita acerca de las
Salvaguardas de Procedimiento del Distrito («Aviso de procedimiento
de protección»), de sus derechos al debido proceso y de los
procedimientos de revisión del caso.

Si tiene preguntas, por favor diríjase al Director para la Población
Especial (Director for Special Populations) en el (281) 498-8110,
extensión 4790.

LOS ESTUDIANTES CON DISCAPACIDADES

Si un niño está teniendo dificultades en el aprendizaje, el padre
puede ponerse en contacto con el consejero escolar de su hijo. El
consejero informará a los padres acerca del sistema global de
pruebas y recomendaciones educativas del distrito. Este sistema
conecta a los estudiantes con una variedad de opciones de apoyo,
incluyendo la recomendación para la evaluación correspondiente a
la educación especial. Los estudiantes que demuestren dificultad
en la clase regular del programa de estudios general deben ser
considerados como candidatos para recibir servicios de tutoría,
servicios compensatorios y otros servicios de apoyo que estén a
disposición de los estudiantes, incluyendo el proceso de
Respuesta a la Intervención (Response to Intervention—RTI por
sus siglas en inglés). La implementación de RPT puede resultar
muy útil al distrito escolar para ayudar a los estudiantes con
dificultades.

En cualquier momento, un padre tiene derecho a solicitar una
evaluación para servicios de educación especial. La solicitud
debe hacerse por escrito y presentarse al director de la escuela o
al director de educación especial (Director of Special Education).
Una vez que el distrito reciba la solicitud y dentro de los 15 días
escolares siguientes, el distrito debe proporcionar al padre:

29

 una notificación escrita de la intención del distrito de llevar a
cabo una evaluación del estudiante; una copia del «Aviso
sobre procedimientos de protección—Derechos de los padres
de estudiantes con discapacidades» (Notice of Procedural

Safeguards - Rights of Parents of Students with Disabilities);
y la oportunidad de dar su consentimiento escrito para dicha
evaluación;

o
 una notificación escrita de la intención del distrito de no llevar

a cabo una evaluación del estudiante, y una copia del «Aviso
sobre procedimientos de protección—Derechos de los padres
de estudiantes con discapacidades» (Notice of Procedural

Safeguards - Rights of Parents of Students with Disabilities).

Si ha de llevarse a cabo la evaluación, se le notificará al padre
solicitándosele su consentimiento informado escrito. El distrito
debe completar la evaluación y el informe correspondiente dentro
de los 45 días del calendario a partir de la fecha en que reciba el
consentimiento escrito. Una vez hecha la evaluación, el distrito
debe dar al padre una copia del informe final con los resultados de
la misma.

Para mayor información acerca de IDEA, el distrito le ofrece «La
guía para el proceso de admisión, revisión y retiro» («A guide to
the admission, review and dismissal process»).

Para averiguar acerca de las opciones para un niño que está
sufriendo dificultades en el aprendizaje o acerca de la
recomendación formal para someter a un niño a la evaluación para
educación especial, por favor diríjase a:

Contacto: el consejero escolar de su hijo
Número de Teléfono: vea los números de teléfono de las
escuelas al dorso de este Manual
Coordinador de Evaluación para Educación Especial (Special
Education Assessment Coordinator): 281-498-8110, interno 6250

LOS SERVICIOS AFINES: Los Servicios Afines, a veces también
llamados «Servicios Relacionados» (Related Services”), son servicios
que al ser proveídos ayudan a los estudiantes discapacitados a
hacer uso de los beneficios de la Educación Especial para la cual ya
fueron habilitados. Estos servicios pueden incluir, pero sin limitarse
a, el transporte, la orientación y la movilidad, la terapia física y
ocupacional y los servicios de salud en la escuela.

No se permite el suministro de servicios afines proporcionados por
empresas privadas en la escuela, en el horario escolar. Estos
servicios pueden ser, entre otros, la terapia del habla, la terapia
ocupacional o la terapia física.

UN AVISO IMPORTANTE: Por favor tenga en cuenta que si el distrito
presta a su niño algunos de los Servicios Afines arriba mencionados,
puede que el distrito obtenga algún reembolso de parte del Programa
Medicaid del Estado (State Medicaid Program). Además, como
proveedor de Medicaid autorizado por el Estado, puede que sea
necesario que el distrito comparta mensualmente la siguiente
información con el Departamento de Administración de Medicaid del
Estado (State Department of Medicaid Administration):

A. El nombre de su hijo
B. La fecha de nacimiento
C. El nombre del servicio que necesita, por ejemplo, Patología del

Habla-Lenguaje o Logopedia
D. El servicio provisto, por ejemplo, Evaluación del Habla-

Lenguaje
E. La cantidad de servicio provista, por ejemplo, 30 minutos de

Servicios de Evaluación del Lenguaje
F. La fecha o las fechas de servicio

Por favor tenga presente que el hecho que el distrito reciba un
reembolso por parte de Medicaid por la prestación de cualquiera de
los Servicios Afines antes mencionados, de ninguna manera elimina
o reduce los fondos que Medicaid destine para otros servicios de
salud que estén siendo proporcionados o que puedan ser

proporcionados a su hijo fuera de la escuela. Si tiene cualquier
pregunta o desea mayor información acerca de las actividades de
reembolso por parte de Medicaid al distrito, por favor diríjase al
Departamento de Educación Especial (Special Education
Department) (281) 498-8110, interno 2304.

El distrito no está obligado legalmente a proporcionar el transporte
para que el estudiante vaya junto al proveedor seleccionado por sus
padres. No obstante, puede que Medicaid cubra los gastos de
transporte.

LAS ESCUELAS PRIMARIAS E INTERMEDIAS

EL PROGRAMA DE PRIMARIA: en los grados de primaria, los niños
estudian artes de lenguaje, matemáticas, ciencias, estudios sociales,
educación física, música, arte y tecnología. La ley del Estado
enumera las destrezas y conceptos que se debe enseñar en cada
una de estas materias en cada grado; las guías de currículo que Alief
ISD prepara para los maestros se basan en estos requisitos del
Estado.

Cada escuela primaria tiene un equipo de especialistas que
coordina artes del lenguaje, lectura, matemáticas, ciencias,
estudios sociales y tecnología. Este equipo trabaja con los
administradores y maestros de la escuela y con el Departamento
de Currículo del distrito para mejorar continuamente el
programa en todos los grados.

EL PROGRAMA INTERMEDIO: En 5.° y 6.° grados los niños estudian
artes del lenguaje, lectura, matemáticas, ciencias, estudios sociales,
bellas artes, educación física y tecnología. Puede que las clases
electivas ofrecidas varíen de escuela a escuela. La ley del Estado
enumera las destrezas y conceptos que se debe enseñar en cada
una de estas materias en cada grado; las guías de currículo que Alief
ISD prepara para los maestros se basan en estos requisitos del
Estado.

Cada escuela intermedia tiene un equipo de especialistas que
coordina artes del lenguaje, matemáticas, ciencias, estudios sociales
y tecnología. Este equipo trabaja con los administradores y maestros
de la escuela y con el Departamento de Currículo del distrito para
mejorar continuamente el programa en todos los grados.

CUADRO DE HONOR EN PRIMARIA/INTERMEDIA

1.° a 4.° grado (5.° en primaria)

Sólo A

 90 o más en materias
académicas

 90 o más en conducta
 Ninguna N o U

A y B

 80 o más en materias
académicas

 80 o más en conducta
 Ninguna N o U

Intermedia

Sólo A

 Ninguna B
 Ninguna N o

U

Todas A excepto
por una B

 No más de una
B

 Ninguna N o U

Todas A excepto
por dos B

 No más
de dos B

 Ninguna N
o U

EL REQUISITO DE LA ACTIVIDAD FÍSICA

En cumplimiento de las políticas EHAB, EHAC, EHBG Y FFA, Alief ISD
ha adoptado normas que aseguran que todo estudiante inscrito en
un grado anterior al 6.° participe durante, por lo menos, 135
minutos por semana en actividades físicas estructuradas. Esta
actividad física debe ser proporcionada a través de una clase de
educación física diseñada en base a las Destrezas y
Conocimientos Esenciales de Texas (TEKS por sus siglas en
inglés) o por intermedio de una actividad estructurada, también en
base a TEKS. En Alief ISD, esto se lleva a cabo combinando varios
elementos: el requisito de educación física, el requisito del período
de bienestar, el recreo estructurado, el componente de actividad
física que es requisito en todas las clases de música y los talleres
de aprendizaje con movimiento (Action Based Learning). En 6.°,

30

7.° y 8.° grado, Alief ISD se asegura de que los estudiantes tengan
un mínimo de 4 semestres de educación física (PE por sus siglas
en inglés) diaria: se exigen 2 semestres en 6.° grado y 2
semestres en 7.° grado. Todo estudiante de preparatoria debe
cumplir con el requisito de ganar un crédito de educación física, la
mitad del cual debe ser en los fundamentos de estar en forma
(Foundations of Personal Fitness). Todo padre tiene derecho a
obtener los resultados de la evaluación física de sus hijos.

EL CONSEJO ASESOR DE SALUD EN LA ESCUELA

El Consejo Asesor de Salud de la Escuela (School Health Advisory
Council-SHAC por sus siglas en inglés) es un grupo integrado por
individuos que representan diversos segmentos de la comunidad y
cuya finalidad es aconsejar de manera colectiva a la Junta
Directiva de Alief ISD en cuanto al programa de salud del distrito.
En el año anterior, SHAC se reunió 4 veces. Tenga a bien llamar al
Coordinador de Bienestar de Alief ISD (AISD Wellness
Coordinator), al 281-498-8110 (interno 4422) para obtener mayor
información sobre el Consejo Asesor de Salud en la Escuela del
Distrito.

EL PROGRAMA DE BIENESTAR

Hoy en día se requiere programas de bienestar escolar en todas
las escuelas que participen en los programas de nutrición escolar
financiados con dinero federal. Alief ISD ha escrito y está
implementando una política de bienestar que beneficiará a todos
los estudiantes. Esta política hace referencia a metas que están
diseñadas para promover el bienestar de los estudiantes, en las
áreas de educación sobre nutrición, actividad física y otras
actividades con base en la escuela. También establece
estándares de nutrición para todos los alimentos disponibles en
cada escuela durante el día escolar y tiene como meta promover
la nutrición. El objetivo de esta política es promover la salud
estudiantil y reducir la obesidad infantil. Esta política es el
resultado de un esfuerzo conjunto y la misma está disponible en el
sitio web de Alief ISD.

LOS PROGRAMAS ESPECIALES

QUEST, PEP Y AIMS: cada escuela primaria tiene un programa para
aquellos niños que hayan sido identificados como
superdotados/talentosos. El Programa de Enriquecimiento
Primario (Primary Enrichment Program-- PEP por sus siglas en
inglés) es para estudiantes de kindergarten a 2° grado y el
programa Quest es para aquellos de 3° a 6°. El programa AIMS
brinda a los padres de estudiantes superdotados un programa
selecto para sus hijos en los grados kindergarten a 6°. AIMS es un
instituto donde se incorpora el contenido de las cuatro materias
académicas centrales en unidades temáticas de estudio. Se
puede acceder al programa AIMS en las siguientes escuelas:
Boone, Outley y todas las escuelas intermedias. Cada primavera,
se envía información sobre como solicitar la participación en el
programa AIMS a la casa de aquellos niños que han sido
identificados como superdotados.

En cada escuela primaria, un equipo de especialistas coordina la
instrucción para los niños superdotados. Las actividades de
enriquecimiento que forman parte de PEP y Quest se llevan a cabo
dentro de las clases regulares. Además, puede que los
estudiantes pasen parte de la semana trabajando bajo la dirección
de uno de los miembros del equipo especializado.

Los estudiantes pueden ser recomendados para el programa por
un maestro, un padre o por el mismo estudiante y cualifican al
obtener calificaciones altas en varios exámenes, tales como el de
habilidad cognitiva, el de creatividad y el de logro académico.

EL PRE-KINDERGARTEN: para inscribirse en este programa de medio
día, el estudiante debe haber cumplido los cuatro años para el 1 de
septiembre y además, satisfacer uno de los requisitos siguientes:
 no hablar ni entender el idioma inglés (se le hará un examen en

el momento de la inscripción);
 estar en desventaja educativa;

 no tener un lugar donde vivir;
 ser hijo de algún miembro del ejército en servicio activo;
 ser hijo de algún miembro del ejército muerto o herido en

servicio activo; o
 estar o haber estado bajo la custodia de Los Servicios de la

Familia y la Protección (Department of Family and Protective
Services) a consecuencia de algún fallo judicial en contra.

Para cualificar para este programa, el total de los ingresos de la
familia debe estar al nivel de o por debajo del nivel de subsistencia,
según lo define el State Board of Education. Los padres deben
presentar constancias de todos los ingresos monetarios de todos los
miembros de la familia, en el momento de la inscripción. Los
documentos que se aceptan son los talones de cheques del salario
de los últimos 3 meses o la declaración de impuestos federales más
recientes.

Los padres de los alumnos de Pre-kindergarten deben proveer el
medio de transporte para dichos estudiantes.

LOS PROGRAMAS ESL Y BILINGÜE: cada escuela proporciona
programas bilingües y de inglés como segundo idioma (English as a
Second Language— ESL por sus siglas en inglés) para satisfacer las
necesidades de aquellos estudiantes que tengan un dominio limitado
del inglés (Limited English Proficiency— LEP por sus siglas en inglés).

Todo niño que llegue al distrito hablando un idioma que no sea el
inglés, toma un examen al inscribirse. Aquellos estudiantes que sean
identificados como LEP participan en los programas bilingües o ESL.
Los maestros les proporcionan una instrucción intensiva para que
adquieran y desarrollen el inglés y a la vez, las materias académicas.
Una vez que el estudiante satisfaga el criterio del estado para egresar
o salir del programa para estudiantes LEP, el estudiante ingresa a la
clase regular del programa de estudios general.

ALMA --academia multicultural de lenguaje de Alief (Alief Language
and Multicultural Academy— ALMA por sus siglas en inglés): es un
programa de inmersión lingüística de doble vía. Brinda a los
estudiantes la oportunidad de adquirir y desarrollar el bilingüismo y
la lectoescritura bilingüe mediante un modelo de instrucción que
consiste en enseñar 50% en español y 50% en inglés. Los
objetivos del programa son: que el estudiante logre el bilingüismo
y la lectoescritura bilingüe inglés-español-inglés; cumpla y supere
los estándares del estado en los exámenes de desempeño
académico; y cultive actitudes positivas hacia otras culturas para
que pueda participar como un ciudadano multi alfabetizado en una
comunidad global.

EL TÍTULO I: Alief ISD recibe fondos federales para apoyar el éxito
académico de los estudiantes, en virtud de la ley «Ningún Niño Se
Queda Atrás» (No Child Left Behind). La mayor fuente de fondos
federales para este propósito es el programa Parte A del Título I (Title
I, Part A). El Título I proporciona recursos suplementarios para
permitir a los niños cumplir con los estándares de desempeño
estudiantil y graduarse ya listos para la universidad o alguna carrera.
Los programas de Título I están en funcionamiento en todas las
escuelas primarias, intermedias, medias y preparatorias del distrito,
excepto en aquellas instituciones con programas de educación
alternativos. Además, el Título I permite la coordinación de los
fondos federales, estatales y locales. Tenga a bien ponerse en
contacto con la oficina de Programas Federales y Fondos (Federal
Programs/Grants) llamando al 281-498-8110, para mayores informes
o si desea saber cómo puede contribuir participando en el programa.

LA ESCUELA DE VERANO: Se ofrece una variedad de programas de
escuela de verano para aquellos estudiantes que hayan sido
identificados como alumnos a riesgo de reprobar y/o que
demuestren una necesidad académica que satisfaga los criterios
de elegibilidad específicos para cada programa de verano. Los
programas pueden variar un poco entre una escuela y otra
dependiendo de los recursos financieros disponibles para cada
escuela. Se dispone de transporte en autobús para los
estudiantes de Kindergarten a 8° grado que residan en las áreas
que corresponden a las zonas de autobús. Hacia el final de la
primavera, se envía las cartas de invitación para la escuela de
verano a los padres de aquellos estudiantes que satisfagan los

31

criterios de elegibilidad para la misma. La inscripción se lleva a
cabo antes de finalizar el año escolar. En la carta, se proporciona,
además, información específica acerca de la inscripción. Los
estudiantes que han sido invitados, pero que no pueden inscribirse
en el plazo establecido, pueden perder su lugar en la clase de
verano y este espacio puede ser concedido al próximo estudiante
en la lista de espera.

LAS ESCUELAS SECUNDARIAS

LA ESCUELA MEDIA
LOS EQUIPOS ACADÉMICOS: El programa de escuela media está
diseñado para que los estudiantes en los diferentes grados estén
organizados en equipos académicos. El propósito de organizarlos
en «equipos» es proporcionar a los estudiantes un sentido de
comunidad tanto dentro de los pequeños grupos como en la
comunidad global de la escuela. En todos los grados, las áreas
académicas incluyen estudios sociales, artes del lenguaje,
matemáticas y ciencias. También se requiere otras materias que
pueden ser proporcionadas en distintos grados e incluyen,
conocimiento del manejo de las computadoras, salud, lectura y
literatura y educación física. Para completar las clases restantes,
los estudiantes escogen entre bellas artes, lenguas extranjeras,
tecnología, habilidades para manejar la propia vida y otros cursos
electivos según sean ofrecidos.

EL PROGRAMA INTERNO DE DEPORTES: El programa interno de
deportes es un programa mixto que ofrece actividades físicas
individuales o en equipo para todos los estudiantes de las
escuelas medias. A través de su participación en él, los
estudiantes pueden desarrollarse intelectual, social y físicamente.
Durante el año, el programa interno incluye deportes en equipos o
individuales y actividades especiales que se llevan a cabo en los
días denominados «de trabajo» de los maestros. Los estudiantes
deben completar o ponerse al día en todos los trabajos que
queden pendientes debido a su participación en este programa.
Los maestros de la clase tienen la autoridad para suspender la
participación del estudiante en el programa interno de deportes a
causa de problemas académicos o disciplinarios.

LA PREPARATORIA
LA ACREDITACIÓN (AGENCIA DE EDUCACIÓN DE TEXAS): a fin de
mantener la acreditación plena por parte de la Agencia de
Educación de Texas (TEA por sus siglas en inglés) y la Asociación
de Escuelas y Universidades del Sur (Southern Association of
Colleges and Schools), las escuelas exigen a todos los
estudiantes que cumplan con los requisitos mínimos para
graduarse.

El maestro comunicará y distribuirá a los estudiantes y sus padres
las normas de calificación para cada grado, previamente revisadas
por el departamento curricular correspondiente y aprobadas por el
director de la escuela. Las normas establecen el número mínimo
de trabajos, proyectos y exámenes requeridos para cada período
de calificaciones. También, estipulan cómo han de comunicarse el
nivel de dominio conceptual del estudiante y sus logros
académicos. Dicho de otro modo, si se usarán, entre otros,
calificaciones con letras, promedios numéricos y listas de las
destrezas de rigor. Además, las normas de calificaciones
establecen las circunstancias en que se permitirá a algún
estudiante rehacer algún trabajo o retomar algún examen que
haya reprobado.

LOS CURSOS PRE-AP Y AP: los cursos del Programa de Colocación
Avanzada (Advanced Placement Program®-AP por sus siglas en
inglés) siguen las normas desarrolladas y publicadas por la Junta
Universitaria (College Board). El programa brinda la oportunidad
de tomar cursos de nivel universitario en preparatoria a aquellos
estudiantes que tienen la motivación para ello. Estos estudiantes
que participan en las clases AP adquieren destrezas de nivel
universitario y se espera de ellos que tomen el examen al finalizar
el curso. Por otra parte, los cursos de Pre-colocación Avanzada
(PREAP por sus siglas en inglés) sirven para que los estudiantes
desarrollen las destrezas necesarias para tener éxito en las clases
AP. Para acceder a los cursos PREAP y AP es necesario satisfacer
ciertos criterios y los estudiantes firman un contrato para

participar. Las descripciones de los cursos PREAP y AP se
encuentran en el catálogo de cursos. Además, las calificaciones
de los cursos PREAP y AP tienen puntajes de mayor peso que las
demás.

El puntaje de las calificaciones en los cursos
PRE-AP Y AP

A – 5 puntos D – 2 puntos
B – 4 puntos F – 0 puntos
C – 3 puntos

LA CLASIFICACIÓN
No se reclasifica a los estudiantes durante el año escolar. Los
requisitos mínimos para cada clasificación son:

10° grado Sophomore 6 créditos
11° grado junior 12 créditos
12° grado senior 19 créditos

Cualquier estudiante que al finalizar el año escolar esté
atrasado 2 o más créditos con respecto a la norma para el
grado que le corresponde, no puede participar el año entrante
en ningún curso no académico que dure todo el año escolar,
por ejemplo, deportes, banda, coro, orquesta, equipo de
porristas, equipo de marcha (drill team), teatro, oratoria y
ROTC. El estudiante puede, sin embargo, inscribirse y participar en
estas clases durante la mitad del año, pero debe dedicar la otra
mitad a ponerse al día en los créditos académicos que le faltan.

SOAR: el programa de Oportunidades Especiales de Restauración
Académica (Special Opportunities for Academic Restoration- SOAR
por sus siglas en inglés) reduce el índice de deserción escolar
brindando a los estudiantes la oportunidad de recuperar sus créditos
y graduarse con sus compañeros de promoción. Los aspirantes a
SOAR deben presentar una solicitud, haber cumplido 16 años de
edad, tener un buen historial de disciplina y ningún traslado reciente a
alguna escuela alternativa. Los estudiantes pueden obtener créditos
en English (inglés), Math (matemáticas), Science (ciencias) y Social
Studies (estudios sociales) por medio de un método intensivo que
consiste en un horario acelerado: completan el trabajo de un
semestre en 9 semanas. Como las clases son aceleradas y se
enseña más de una materia en cada clase, el estudiante debe
demostrar mucha motivación para aprender y su compromiso de
asistir sin falta a la escuela Para participar en el programa, los
estudiantes deben presentar una solicitud y satisfacer ciertos
requisitos de elegibilidad. Los interesados en asistir deben solicitarlo
por intermedio de sus consejeros de la escuela.

LA PREPARATORIA NOCTURNA SOAR: Programa diseñado para
ayudar a aquellos estudiantes que estén atrasados en sus créditos
académicos y en peligro de abandonar la preparatoria, juega,
además, un papel importante en la recuperación de los créditos.
Los más beneficiados son aquellos estudiantes de 16 años o
mayores que, a pesar de tener un déficit en sus créditos y de estar
uno o dos años atrasados con respecto a sus compañeros de
promoción, tienen la motivación propia necesaria para reponerse.
Todo estudiante interesado en asistir al programa debe consultar
con su consejero acerca de esta oportunidad. Se puede recoger
la solicitud en la oficina del consejero correspondiente a cada
preparatoria.

El programa de escuela nocturna (Night High School--NHS por sus
siglas en inglés) emplea principalmente la instrucción directa,
aunque también utiliza otros métodos de enseñanza, como los
programas de computación, los cursos a distancia y los currículos
por Internet, para encarar y suplir las distintas necesidades de los
estudiantes. Además, el programa ofrece horas prolongadas para
acomodar el horario de aquellos estudiantes que requieran horas
no tradicionales.
Horario de NHS:

 NHS 1: 3:15-4:45 p.m.
 NHS 2: 4:48-6:15 p.m.
 NHS 3: 6:48-8:18 p.m.

32

El Programa LINC (Instituto de Lenguaje para estudiantes
recién llegados) es un programa diseñado para estudiantes
recién llegados a los EE.UU., que tengan un bajo nivel de dominio
del inglés y necesiten un ambiente rico en lenguaje. El programa
también les permite adaptarse al nuevo país y al sistema escolar
diferente. Los estudiantes aprenden y desarrollan todos los
aspectos del inglés por medio de clases basadas en las materias
académicas fundamentales, ayudándoles con la lectoescritura
académica y brindándoles la oportunidad de ganarse créditos
estatales para graduarse. Además, el programa les ofrece tutorías
después de clases en las materias académicas fundamentales y
un instituto de lenguas de verano (Summer Language Institute)
como vías adicionales para concretar un mayor desarrollo del
idioma inglés.

El programa de lenguas del mundo o WORLD LANGUAGE PROGRAM

ofrece a los estudiantes aprender una variedad de idiomas que
son cruciales para el éxito en la economía global. Estudiando
lenguas como el español, el francés, el árabe y el mandarín en
todos sus niveles y con maestros bien preparados, los estudiantes
tienen acceso a una educación de primera. Además, al participar
en el World Language Program de Alief, los estudiantes pueden
adquirir conocimientos en otras lenguas y exponerse a otras
culturas, convirtiéndose en miembros de la comunidad
alfabetizados en varias lenguas.

LOS CURSOS PARA OBTENER CRÉDITOS A NIVEL TERCIARIO (DE

COLLEGE): los estudiantes de 10.° a 12.° grado pueden obtener
créditos de nivel terciario, por los siguientes métodos:
 tomando cursos que se imparten en la propia preparatoria,

denominados como «de crédito doble» (dual credit) o bien,
«de Colocación Avanzada» (Advanced Placement— AP por
sus siglas en inglés).

 tomando un curso AP o dual credit por intermedio de Texas
Virtual School Network

 tomando cursos ofrecidos conjuntamente por Alief ISD y el
campus de Alief del Houston Community College, que
pueden ser impartidos tanto en la propia escuela como en
otros sitios

 tomando cursos impartidos en las siguientes instituciones en
el Distrito: HCC Coleman College

 tomando algunos cursos de CTE

El estudiante debe cumplir con ciertos requisitos específicos que
lo habiliten para poder seguir cualquiera de estos métodos y
además, se debe aprobar su participación antes de inscribirse en
cualquiera de estos cursos. Haga el favor de consultar con el
consejero escolar, para mayor información. Además,
dependiendo del curso y del grado del estudiante, puede que
como requisito para la graduación, se exija un examen de fin de
curso. En ese caso, el examen afectará la calificación final del
alumno en el curso.

 Es importante tener presente que no todos los colleges ni las

universidades aceptan créditos ganados en cursos AP o dual credit
tomados en la preparatoria para obtener créditos de nivel terciario
(de college). El estudiante y sus padres deben consultar con el
college o la universidad de su elección para determinar si hay
algún curso en particular que contaría hacia el futuro plan de
estudios del estudiante en el college o la universidad.

LOS CURSOS DE CRÉDITO DOBLE (DUAL CREDIT): es un procedimiento
por el cual un senior de preparatoria se inscribe en un curso de
nivel terciario (college) y recibe crédito académico tanto de su
preparatoria como del college. Además, si bien, estos cursos
normalmente se enseñan en la preparatoria, el estudiante también
puede tomarlas en el campus de algún college y recibir el crédito
tanto del college como de su preparatoria. Los cursos de crédito
doble incluyen cursos académicos y cursos técnicos. Estos
cursos son hitos en el camino del estudiante hacia la universidad y
lo preparan para los programas terciarios de adiestramiento
profesional y los títulos universitarios.

LA CAPACITACIÓN TÉCNICA Y PROFESIONAL (CAREER AND TECHNICAL

EDUCATION PROGRAM—CTE por sus siglas en inglés): los
estudiantes de la escuela media y la preparatoria pueden diseñar
un plan de estudios que incluya una amplia variedad de cursos
dentro de los 14 núcleos de carreras ofrecidos por Alief ISD a
través de los más de 65 cursos diferentes del programa CTE.
Muchos de los cursos de preparatoria cualifican como créditos
universitarios articulados: créditos que se ganan en la preparatoria
y que, al cumplir ciertos requisitos, se pueden transferir a la
universidad o a otra institución de educación terciaria. Haga el
favor de llamar a la oficina de CTE al 281-498-8110, interno 4560,
para mayor información.

CTE ofrece planes de estudios completos en los siguientes núcleos
de carreras: (1) La Agricultura, los Alimentos y los Recursos
Naturales, (2) La Arquitectura y la Construcción, (3) El Arte, la
Tecnología Audiovisual y las Comunicaciones, (4) La
Administración de Empresas, (5) La Educación y el
Entrenamiento, (6) Las Finanzas, (7) Las Ciencias de la Salud, (8)
La Hospitalidad y el Turismo, (9) Los Servicios Humanos, (10) La
Informática, (11) La Manufactura, (12) La Mercadotecnia , las
ventas y los Servicios, (13) Las Ciencias, la Tecnología, la
Ingeniería y las Matemáticas, (14) El Transporte, la Distribución y
la Logística. Los catorce núcleos de carreras y múltiples vías se
clasifican en las siguientes áreas: la Ciencia, la Tecnología, la
Ingeniería y las Matemáticas (STEM por sus siglas en inglés); los
Negocios y la Industria; y los Servicios al Público.
LOS CURSOS DE CRÉDITO ARTICULADO (ARTICULATED CREDIT):
créditos obtenidos mediante un convenio entre el distrito escolar y
una escuela municipal (community college) que permite al
estudiante obtener créditos de trabajo (workforce college credit)
por cursos tomados en la preparatoria.

LOS CURSOS POR CORRESPONDENCIA: los cursos por
correspondencia y los cursos en las escuelas nocturnas tomados
en otra escuela solo pueden ser aceptados para satisfacer los
requisitos de graduación si han sido previamente aprobados por el
Director. Los cursos por correspondencia serán considerados
para crédito, pero no se usarán para determinar el promedio de
calificaciones.

LA ENSEÑANZA A DISTANCIA: los cursos que se enseñan a distancia
incorporan las destrezas y los conocimientos que exige el currículo
del estado (Texas Essential Knowledge and Skills-TEKS por sus
siglas en inglés) y se imparten por medio de tecnologías múltiples
y alternativas.

El estado de Texas ha establecido una red de escuelas virtuales
llamada The Texas Virtual School Network (TxVSN por sus siglas
en inglés), como un método de aprendizaje a distancia. Dentro de
ciertas limitaciones, todo estudiante puede inscribirse en uno de
los cursos ofrecidos por TxVSN para obtener los créditos por curso
necesarios para graduarse. Tenga en cuenta que algunos de
estos cursos pueden estar sujetos a la regla de si no se aprueba,
no se juega.

Todo estudiante que se retire de un curso TxVSN después de los
14 días (para los cursos que duran 1 semestre) y de 4 días (para
los cursos acelerados) reprobará dicho curso.

Todo examen final de un curso a distancia debe ser supervisado
por un examinador.

LOS CAMBIOS EN EL HORARIO DE CLASES

Durante el principio del semestre, a veces es necesario hacer
ajustes como equilibrar y cambiar algunas clases. No obstante,
más allá de esta necesidad, no se aconseja pedir cambios de
clase. De hecho, no se dá curso a los pedidos de cambio de
clases como de un período por otro o de un maestro por otro.

RETIRARSE DE UN CURSO

Se aconseja a los estudiantes que escojan sus cursos
cuidadosamente y con la guía de sus padres, consejeros y
maestros. Todo estudiante que no haya cumplido con los

33

prerrequisitos de un curso debe retirarse de dicho curso. Ningún
estudiante puede retirarse después de dos (2) días, salvo que sea
con el permiso del Director Asociado de Instrucción (Associate
Principal of Instruction) o el Director de Coordinación (Coordinating
Principal).

POLÍTICA DE EXENCIÓN DE LOS EXÁMENES FINALES

 Grado
Número por Semestre

9 Dos (2) clases (sólo el semestre
de primavera)

10
Dos (2) clases (ninguna clase de

materia fundamental en el
semestre de otoño)

11
Tres (3) clases (ninguna clase
de materia fundamental en el

semestre de otoño)

12
Cuatro (4) clases en el semestre
de otoño / todas las clases en el

semestre de primavera

* LOS ESTUDIANTES NO PUEDEN TENER EXENCIONES EN AMBOS

SEMESTRES DEL MISMO CURSO, DEL 9.° AL 11.° GRADO.
NO HAY EXENCIONES PARA LAS CLASES DE REFUERZO (REMEDIAL

CLASSES)

LOS REQUISITOS PARA CUALIFICAR:

LA ASISTENCIA
1. No más de dos (2) ausencias (justificadas o injustificadas) o

de dos (2) llegadas tardías en la clase en la cual se pide la
exención

2. El absentismo o ausencias no justificadas en cualquier clase
automáticamente descalifican al estudiante de cualquier
exención.

3. Las ausencias debido a las actividades de la escuela no
cuentan en contra del estudiante.

LA CONDUCTA
1. No más de dos (2) derivaciones oficiales a las oficinas

administrativas, por semestre
2. Calificación en conducta de «Satisfactorio» o «Excelente»
3. No ser sacado de la escuela por motivos disciplinarios

durante el semestre (ninguna suspensión, remoción de
emergencia, etc.)

4. No ser asignado a SAC por parte del día o por todo el día, ni
a CLC (ver glosario al final del «CÓDIGO DE CONDUCTA
DEL ESTUDIANTE»)

EL PROMEDIO DE CALIFICACIONES
1. Un promedio de calificaciones de 85 o más en una clase

regular y de 80 o más en una clase Pre-AP/AP, para el
semestre en cada clase para la cual se solicita la exención

2. Requisitos adicionales

a. No se pueden usar dispensas (waivers).
b. El estudiante no puede tener ninguna deuda pendiente

para poder cualificar para las exenciones.

OTROS
1. Los estudiantes que se inscriban después del sexto (6°) día

de un semestre no cualifican para estar exentos del examen
final.

2. Todo estudiante que se transfiera desde otra escuela debe
proporcionar las constancias correspondientes a su historial
de asistencia y de disciplina de la escuela anterior.

3. Cualquier estudiante que cualifique para una exención tiene
la opción de tomar el examen final.

LA UIL

LAS NORMAS DE ELEGIBILIDAD PARA LA EXENCIÓN DE CALIFICACIÓN EN

CUANTO A LA LIGA UNIVERSITARIA INTERCOLEGIAL (University
Interscholastic League-UIL por sus siglas en inglés- No Se Aprueba,
No Se Juega
Con respecto a la regla de “No Se Aprueba, No Se Juega”, los
directores de preparatoria se rigen por las siguientes normas para
eximir la calificación de un estudiante en ciertas clases
predeterminadas de UIL.
 Sólo se puede conceder la exención en un curso por

semestre. No se considerará la exención para todo
estudiante que se esté aplazando en más de un curso.

 Sólo se puede conceder una exención para la misma clase
en todo el año escolar.

 Se exime la calificación solamente por tres (3) semanas.
 El estudiante debe presentar al director un formulario de

solicitud de exención, debidamente firmado por el entrenador
(coach), el patrocinador (sponsor) y el padre. El alumno
solicitante permanece inhabilitado para los propósitos de UIL
hasta que el director conceda su aprobación.

*Estos criterios deben ser aplicados igualmente a todos los cursos
identificados tanto como del estado como del distrito.

LAS ACTIVIDADES Y LAS ORGANIZACIONES
ESTUDIANTILES PARA LOS ESTUDIANTES DE SECUNDARIA

Participar en las actividades patrocinadas por la escuela es un
excelente medio para que el estudiante desarrolle sus talentos,
reciba reconocimiento individual y construya amistades sólidas
con otros estudiantes. Sin embargo, la participación en estas
actividades no es un derecho, sino un privilegio. Se informará al
estudiante acerca de los estándares de conducta
correspondientes a las actividades extracurriculares, al inicio del
año escolar o cuando el estudiante recién comience a tomar parte
en la actividad.

LOS REQUISITOS PARA OCUPAR CARGOS EN LAS ORGANIZACIONES

ESTUDIANTILES

Todos los estudiantes deben satisfacer las normas establecidas
por la política de la Junta de Alief ISD y la constitución de la
organización, a fin de obtener el mejor liderazgo estudiantil posible
y a la vez prevenir la interferencia de dichas actividades con su
desempeño académico. Todo oficial de una organización
estudiantil debe tener un promedio general de calificaciones de
por lo menos 2.0 y no más de una (1) calificación de “N” en
conducta; el promedio general del presidente debe ser de por lo
menos 3.0. Los cargos a ser ocupados por los oficiales elegidos
son presidente, vice-presidente, tesorero y secretario. En caso de
cometer una infracción seria contra las reglas de la escuela o si no
se mejora una calificación de “D” o “F” y/o una calificación de “N” o
“U” en conducta, se debe abandonar el cargo.

LAS REGLAS

A. Se debe escoger un patrocinador que debe ser aprobado por
el director y dicho patrocinador debe ser un miembro
certificado del personal de la escuela.

B. Los clubes deben basarse en los intereses de los estudiantes
y la pertenencia a dichos clubes debe ser voluntaria.

C. No se puede cobrar tarifas locales y cualquier gasto de un
estudiante está sujeto a la aprobación del director.

D. Todos los clubes deben tener una constitución especificando
el propósito del club. Es responsabilidad del estudiante
obtener del patrocinador una copia de la constitución
correspondiente para familiarizarse con el reglamento.

E. Toda recaudación de fondos o publicidad debe ser
supervisada por el patrocinador y contar con la aprobación
del director.

F. Para la elegibilidad de los estudiantes, se aplica los
estándares de UIL.

34

LAS ACTIVIDADES PATROCINADAS POR LA ESCUELA
Mientras esté asistiendo a cualquier función escolar, ya sea
deportiva, académica o social, el estudiante se rige por el Código de
Conducta del Estudiante. Cuando haga un viaje patrocinado por la
escuela o cuando participe en una función patrocinada por la
escuela, por favor, recuerde que usted está representando a su
escuela y a su comunidad.

El director debe aprobar todas las excursiones y actividades
patrocinadas por la escuela y antes de poder ir en dichas
excursiones o a dichas actividades, los estudiantes deben tener
las hojas de permiso debidamente firmadas por los padres.
Recuerde que cuando usted está en otra escuela o en otra ciudad
para apoyar a nuestros equipos en una competencia, es menester
demostrar entusiasmo, pero sin convertirse en una molestia
pública.

LA ESCUELA ANFITRIONA: Se la debe tratar con el mayor respeto y
la máxima cortesía a los estudiantes y maestros visitantes.

EL CONSEJO ESTUDIANTIL: El Consejo Estudiantil es un grupo viable
cuya meta es trabajar para mejorar la escuela a través de la
participación estudiantil y sus oficiales son elegidos cada
primavera por el cuerpo de estudiantes.

LA SOCIEDAD NACIONAL DE HONOR (National Honor Society- NHS
por sus siglas en inglés): está conformada por juniors y seniors.
Las elecciones se llevan a cabo en el otoño del año escolar y la
pertenencia a dicha sociedad se basa en los cuatro ideales de la
organización: erudición, carácter, liderazgo y servicio. Para
cualificar, el estudiante debe ser un junior o un senior con un GPA
general de por lo menos 3.7 y además, satisfacer los otros
criterios establecidos por la constitución de dicha sociedad.
Cualquiera de las razones a continuación, individualmente o
combinadas, hace que la pertenencia a la Sociedad Nacional de
Honor se vuelva condicional:
A. Obtener menos de 2.0 en cualquier curso
B. Recibir “N” o “U” en conducta
C. No participar en las actividades de NHS

Además, todo estudiante debe mostrar evidencia de servicio a la
escuela y a la comunidad. Al final de cada semestre se verifica la
conducta y las calificaciones. En caso que el desempeño de un
estudiante caiga por debajo de la norma establecida, el estatus del
estudiante se vuelve “condicional” durante el semestre próximo.
Si durante este semestre de categoría “condicional” el estudiante
es incapaz de mantener el estándar en cualquier otra instancia, se
le destituye de NHS de forma permanente. Durante la ceremonia
de graduación, a los miembros activos se les permite usar el collar
de NHS y los listones de honor (Honor Cords).

LA SOCIEDAD NACIONAL DE HONOR JUNIOR: La Sociedad Nacional
de Honor Junior (National Junior Honor Society-NJHS por sus
siglas en inglés) es una sociedad que trata de prestar servicio a la
escuela y a los estudiantes y es para aquellos estudiantes de
escuela media que exhiben de forma consistente el
comportamiento característico del estudiante de mucho éxito.
Para formar parte de NJHS, el alumno debe estar en octavo grado
y mantener un promedio mínimo de 90%, sin tener una sola
calificación por debajo del 80%, durante tres períodos de
calificación consecutivos. Además, debe contar con la
recomendación de un maestro. Tampoco puede tener una “U”, ni
más de una “N” en un período de 9 semanas o un total de tres
“N”s en tres períodos de 9 semanas. Una vez que es aceptado,
para permanecer en NJHS, el estudiante debe mantener un
promedio de 85% en todas las calificaciones. Cualquier “U”, “N”,
“D” o “F” en un período de 9 semanas hace que el estudiante
pase a categoría condicional o sea, a un período de prueba. El
estudiante goza de un solo período condicional de 9 semanas. La
necesidad de más de un período condicional resulta en su
destitución de NJHS. Finalmente, la NJHS se esmera en servir a la
escuela y a los estudiantes.

LOS PORRISTAS: Por favor tenga en cuenta lo siguiente para la
prueba de aptitud como porrista:
A. La cualificación se rige por los estándares de UIL.

B. Después de la selección:
1. Para participar, cada estudiante debe satisfacer la regla

de «No Se Aprueba, No Se Juega».
2. Inmediatamente después de terminar cada período de

reporte de progreso, se verifica y se registra los
promedios de calificación.

LA BANDA: durante la temporada de fútbol americano, todos los
estudiantes de banda habilitados conforman la gran Banda de
Marcha. Después de la temporada de marcha, el programa de
banda se divide en bandas de concierto. Durante el resto del año,
cada uno de estos grupos lleva a cabo por separado conciertos de
jazz y música pop. Para integrar estas bandas de concierto, se
requiere que todo estudiante de banda se someta a una prueba o
audición, en base a la cual, el director de banda determina cual es
la banda apropiada para dicho estudiante. Las audiciones se
llevan a cabo al inicio de cada semestre. Todos los estudiantes de
banda son miembros de la Banda de Marcha, incluyendo el Flag
and Rifle Corps. Los oficiales de banda son elegidos o
nombrados. Además, por falta de participación, mal
comportamiento, ausentismo y/o incumplimiento de las reglas, el
director de banda puede recomendar el retiro o el pase a categoría
condicional de cualquier miembro de la banda.

EL CORO: el coro realiza funciones escolares, competiciones y
espectáculos durante el año escolar. Todos los estudiantes que
forman parte del coro tienen que someterse a una audición para
formar parte de los diferentes coros. En base a los resultados de
las audiciones, el director del coro determina donde colocar a cada
estudiante. Estas audiciones se llevan a cabo al principio de cada
semestre. Los oficiales del coro son elegidos o nombrados.
Además, por falta de participación, mal comportamiento,
ausentismo y/o incumplimiento de las reglas, el director del coro
puede recomendar el retiro o el pase a categoría condicional de
cualquiera de los miembros.

EL EQUIPO DE MARCHA (Drill Team): el Equipo de Marcha actúa
durante las funciones deportivas y los desfiles. Los miembros
también participan en competiciones y actividades de «espíritu
escolar».

EL PERIÓDICO: las clases de periodismo escriben y compilan el
periódico, en el cual usted puede encontrar información tanto
acerca de lo que está pasando en la escuela como acerca de
eventos futuros.

EL ANUARIO: el anuario es publicado por el Plantel de Anuario y es
una de las posesiones más preciadas de los alumnos porque les
brinda un registro visual de su año en la escuela. Para ser
miembro del Plantel de Anuario, el estudiante debe tener un
promedio de 2.0 y la aprobación del patrocinador.

LAS ORGANIZACIONES DE LOS ESTUDIANTES DE CAPACITACIÓN

TÉCNICA Y PROFESIONAL (CTE por sus siglas en inglés): estas
organizaciones estudiantiles se consideran cocurriculares y
forman parte de los programas de CTE de cada escuela. Incluyen:
FFA; Business Professionals of America (BPA por sus siglas en
inglés); Future Business Leaders of America (FBLA por sus siglas
en inglés); DECA; Health Occupations Student Association (HOSA
por sus siglas en inglés); Skills USA; y Technology Student
Association (TSA por sus siglas en inglés). Cualquier estudiante
que esté inscrito o haya estado inscrito en uno de los cursos de
CTE asociado al programa puede ser miembro de la organización
correspondiente. Los estudiantes tienen la oportunidad de
participar en competencias a nivel local, regional, estatal y
nacional.

LOS DEPORTES: Todas las preparatorias de Alief ISD participan en
la Competición de la Liga Intercolegial Universitaria (UIL por sus
siglas en inglés) y todas las actividades deportivas están
gobernadas por la reglamentación de esta organización. Se aplica
las reglas de UIL para la elegibilidad.

El programa de UIL es muy completo e incluye fútbol americano,
voleibol, carrera a campo traviesa, baloncesto, béisbol, golf, fútbol,
natación, tenis y atletismo. Puede que se agregue otros deportes

35

cuando éstos estén autorizados por UIL y Alief ISD. El número de
equipos en cada deporte está determinado por los intereses de los
estudiantes. Aquellos que estén interesados en pasar la prueba
para practicar cualquiera de estos deportes deben comunicarse
con el entrenador de ese deporte en su escuela. Pero, todo
estudiante que desee participar debe obtener primero el permiso
de sus padres y una autorización médica. Además, se saca del
equipo a todo estudiante que participe en deportes y tenga
problemas serios de conducta. El estudiante debe recordar que
participar es un privilegio y no un derecho. Se respetan todos los
estándares vigentes de UIL para determinar si un estudiante está
cualificado para participar.

Los padres y los estudiantes deben recordar que puede que los
estándares de vestir, de conducta y de desempeño sean aun más
estrictos para los estudiantes que decidan participar en las
actividades y las organizaciones extracurriculares.

La participación en las competencias deportivas es una manera
excelente de que los atletas desarrollen sus talentos, reciban
reconocimientos y construyan fuertes lazos con los demás. En
Alief ISD, la participación en los deportes es totalmente voluntaria.
Integrar un equipo es un privilegio. Por lo tanto, las expectativas y
los estándares para los atletas son más estrictos que para los
demás estudiantes.

LA VESTIMENTA Y LA APARIENCIA PERSONAL
Los atletas representan a Alief ISD. Se vestirán en forma
apropiada tanto para los viajes a otros distritos escolares como
para las competencias dentro del distrito.
1. El vello facial debe estar bien cuidado.
2. El cabello debe estar prolijo, bien peinado y de un largo

razonable.
3. No se permite el uso de aretes por motivos de seguridad.

LOS ESTEROIDES: La ley del estado prohíbe a todo estudiante
procesar, ofrecer, entregar o suministrar esteroides anabólicos.
Éstos son solo para uso médico y solamente un médico puede
recetarlos.

No se considera como uso médico la utilización de cualquier
esteroide anabólico o de cualquier hormona de crecimiento, por
parte de un estudiante sano, para desarrollar el físico, mejorar la
apariencia de los músculos o aumentar la masa o la fuerza de su
musculatura, lo que constituye un delito criminal.

Todo estudiante que participe en competencias atléticas como
parte del programa UIL puede estar sujeto, al azar, a ser sometido
a pruebas para detectar el uso de esteroides. Consulte al sitio
web de UIL:http://www.uil.texas.edu/athletics/health/steroid
information.html, si desea más información acerca de UIL.

LOS REQUISITOS PARA LA GRADUACIÓN

Tanto los estudiantes como los padres tienen la responsabilidad
de elegir los cursos apropiados para satisfacer las metas futuras.
Sin embargo, los maestros, el consejero y el Director del
estudiante están disponibles para prestar cualquier tipo de
asistencia que sea necesaria para planificar el futuro del
estudiante.

Para recibir un diploma de una de las preparatorias de Alief ISD,
antes de graduarse, el estudiante debe satisfacer los créditos que
el Distrito requiere y además, aprobar el examen estatal de salida.
Todo estudiante que satisfaga los requisitos de graduación puede
terminar la escuela al final de cualquier semestre, con la
aprobación del director. El promedio de calificaciones (grade point
average-GPA por sus siglas en inglés) se calcula al final de las
terceras nueve semanas. Se exige que los seniors tomen cuatro
clases durante el primer semestre de su año como seniors y por lo
menos tres clases durante el segundo semestre.

Todo estudiante que haya sido asignado a un programa alternativo
de disciplina está sujeto a dicha asignación hasta que cumpla con
el término de su colocación.

Cualquier estudiante que abandone un programa que lo dispense
de educación física, debe satisfacer los requisitos de educación
física para poder graduarse. Los cursos considerados como
CRÉDITO LOCAL SOLAMENTE (LOCAL CREDIT ONLY) no cuentan hacia
los requisitos de graduación. En la oficina del consejero escolar
puede encontrar información acerca de los requisitos específicos
para la graduación.

LOS ENSAYOS PARA LA GRADUACIÓN: los ensayos para la
graduación se llevan a cabo al final del segundo semestre y en
agosto. Solo se permite participar a aquellos estudiantes que
hayan obtenido el número de créditos requeridos por el Estado y
por Alief ISD y que además, hayan aprobado los exámenes
estatales de salida antes de la fecha de graduación.

LOS BIRRETES Y LAS TOGAS: los birretes y las togas de graduación
pueden comprarse de la compañía seleccionada para tal efecto
por la Administración. Se toman los pedidos y luego se pagan
cuando se hace el pedido o cuando se recogen los artículos.,
dependiendo de la política de la compañía proveedora. Estos
birretes y togas deben usarse durante la graduación.

Los listones de honor usados por los estudiantes no son
reemplazables.

EL PLAN PERSONAL DE GRADUACIÓN: a diferencia del plan de cuatro
años de graduación de preparatoria, el Plan Personal de
Graduación (Personal Graduation Plan-PGP por sus siglas en
inglés) está diseñado para atacar áreas específicas en las cuales
el estudiante demuestre debilidad en el aprendizaje y que
requieran de los maestros el uso de enfoques innovadores y
sistemáticos para ir cerrando la brecha en el rendimiento del
alumno. El propósito del PGP es asegurar que las deficiencias de
instrucción sean tratadas sistemáticamente y controladas con
frecuencia, verificando paso a paso la efectividad de los
resultados.

EL PROGRAMA FOUNDATION SCHOOL: es un programa de
graduación nuevo que se implementará durante el año lectivo
2014-2015. De acuerdo a este plan, el comisionado de educación
(Commissioner of Education) permite graduarse a todo senior de
la clase 2013-2014 que no haya cumplido con los requisitos del
currículo del presente programa de graduación, siempre y cuando
el estudiante satisfaga los requisitos del programa Foundation
School.

LOS PROGRAMAS DE GRADUACIÓN: disponibles para los estudiantes:
 Programa Mínimo (22 créditos)
 Programa Recomendado de Preparatoria (26 créditos)
 Programa de Logro con Distinción (26 créditos — incluyendo

4 medidas avanzadas)

La información específica para cada plan está disponible en la
oficina del consejero escolar. Se debe seleccionar los créditos
electivos entre los demás cursos que aparezcan enumerados en el
catálogo de cursos de la preparatoria.

EL RANGO ACADÉMICO EN LA CLASE, EL 10% SUPERIOR Y EL

ESTUDIANTE DE MAYOR RANGO ACADÉMICO

 El rango académico del estudiante en la clase se calcula en
base a su situación más reciente con respecto a la fecha de
vencimiento del plazo para presentar la solicitud de
graduación. Por lo anterior, el cálculo se puede hacer al final
del undécimo grado (11.°), en el medio del duodécimo grado
(12.°) o en el momento de la graduación de la preparatoria.

 En toda clase de preparatoria, el número de estudiantes en el
10% superior no puede superar el 10% de la cantidad total de
estudiantes en la clase.

 A la preparatoria del estudiante corresponde informar cual es
el rango del estudiante.

 Determinar cuál es el rango académico del estudiante en la
clase le corresponde al Distrito escolar o a la escuela de
Texas de la que el estudiante se haya graduado o de la cual
espere graduarse.

36

VALEDICTORIAN Y SALUTATORIAN
Cada año se escogerá a un valedictorian y a un salutatorian entre
los seniors que se gradúen, en base a los siguientes criterios:
 Un mínimo de 21 unidades y 42 sesiones de clase al final del

primer semestre del último año (año senior)
 El promedio general se calcula al final de las terceras nueve

semanas: se toman las calificaciones de las terceras nueve
semanas como si fuesen las de un semestre y se promedian
con las otras calificaciones del semestre.

Una vez que los alumnos hayan sido seleccionados en base al
promedio, el director coordinador de la escuela revisará los
expedientes escolares de estos alumnos para verificar si hay
evidencias de los siguientes:
1. alguna derivación del estudiante a DAEP durante su año junior

o senior
2. alguna sanción disciplinaria por una infracción de fraude
3. alguna transferencia a alguna preparatoria del Distrito

durante su año junior o senior

Si se encuentra cualquiera de los susodichos, el expediente del
estudiante se someterá a consideración de un comité a nivel de
distrito, conformado por el superintendente de instrucción y los
superintendentes de área.

LOS REGISTROS OFICIALES DE CALIFICACIONES O
TRANSCRIPCIONES

Si usted solicita al funcionario matriculador que envíe por correo
una copia del registro oficial de calificaciones (transcript) a la
facultad universitaria de su elección, cinco (5) días escolares antes
de vencer el plazo del envío, usted debe proveer a la escuela un
sobre ya preparado con las estampillas correspondientes y la
dirección de la universidad ya impresa. Tiene la oportunidad de
enviar, sin costo, cinco (5) transcripciones preliminares y una (1)
trascripción final. Toda trascripción adicional cuesta $2.00 a ser
abonados en el momento de solicitar el envío.

Las universidades u otras instituciones que requieran copias
oficiales del Registro de Logros Académicos (Academic
Achievement Record-AAR por sus siglas en inglés) directamente
del Distrito escolar son responsables de obtener el permiso de los
estudiantes para que estos expedientes sean entregados por el
Distrito. También, los propios estudiantes pueden pedir el envío
directo de copias oficiales a facultades universitarias o posibles
empleadores. Puede que el AAR oficial proveído directamente por
el Distrito sea diferente de la copia que se le da al estudiante o a
su familia. Las palabras Official Copy (Copia Oficial) implican que
el AAR está siendo transmitido directamente desde la escuela a la
institución autorizada que la ha pedido y por lo tanto, sin la
posibilidad de que el documento sea alterado. La copia de una
trascripción se marca o sella como Official Copy solamente en el
momento de su emisión autorizada a otra institución o destinatario
aprobado por el estudiante. Nunca se pone este sello en el
documento original archivado ni en la copia que se le da al
estudiante o su familia. El Director, el matriculador o las personas
por ellos designadas pueden imprimir o escribir a máquina su
nombre y título y luego firmar y fechar el AAR. Además de las
palabras Official Copy, las copias oficiales del AAR también pueden
tener el escudo de la escuela estampado en relieve.

LA ADMISIÓN A LAS INSTITUCIONES DE EDUCACIÓN
TERCIARIA: EL COLLEGE Y LA UNIVERSIDAD

De acuerdo a Texas Education Code (TEC), §51.803, todo
estudiante cuyo promedio general (GPA por sus siglas en
inglés) lo ubique dentro del:
1. 10% superior de su promoción o
2. 7% superior con respecto a todos los estudiantes

cualificados que estén solicitando ingreso a la University of
Texas at Austin para ser admitidos como freshmen en el
semestre de verano/otoño de 2015;

y que además haya,

 cumplido satisfactoriamente con los requisitos de su
Recommended High School Program (RHSP por sus
siglas en inglés) o Distinguished Achievement Program

(DAP por sus siglas en inglés); o
 satisfecho los puntajes de los programas de preparación

para el SAT o el ACT (SAT o ACT READINESS) como sigue:
o SAT razonamiento (mínimo 1070) y matemáticas

(mínimo 500): exento del requisito de matemáticas;
o SAT razonamiento (mínimo 1070) y verbal (mínimo

500): exento del requisito de lectura y escritura;
o ACT combinado (mínimo 23) y matemáticas

(mínimo 19): exento del requisito de matemáticas;
y

o ACT combinado (mínimo 23) e inglés (mínimo 19):
exento del requisito de lectura y escritura.

cualifica para ser admitido en forma automática en cualquier
college o universidad pública de Texas.

Para concretar su admisión automática, el estudiante debe:

 presentar una solicitud de admisión debidamente
completada, dentro del plazo establecido por la
institución de enseñanza terciaria (college o
universidad), y

 proporcionar su registro oficial de calificaciones o un
diploma que indique que el estudiante ha cumplido
satisfactoriamente o está en vías de cumplir
satisfactoriamente los requisitos de su RHSP o DAP.

Las instituciones de educación terciaria (colleges y universidades)
están obligadas a admitir como estudiante de primer nivel a todo
solicitante que sea hijo de algún funcionario público que haya sido
muerto o herido de muerte en servicio o que cumpla con los
requisitos mínimos, si los hubiere, establecidos por la junta de
directiva de la institución terciaria en cuanto al promedio de
calificaciones y al desempeño en los exámenes estandarizados en
la preparatoria o a nivel de college anterior.

Si algún college o universidad de Texas adoptare una política de
admisión que admita en forma automática a aquellos estudiantes
que hayan clasificado dentro del 25% con mejor promedio
académico de su promoción, las provisiones arriba mencionadas
también son pertinentes a todo estudiante que haya clasificado
dentro del 25% de su clase.

Los estudiantes y sus padres deben ponerse en contacto con el
consejero escolar, el consejero de acceso a la universidad
(College Access Counselor), o el centro de seniors o el centro de
graduación de su escuela, para obtener mayor información acerca
de las admisiones automáticas, el proceso de solicitud de
admisión y los plazos.
 .

37

Alief Independent School District

CÓDIGO DE CONDUCTA DEL
ESTUDIANTE

38

DISTRITO ESCOLAR INDEPENDIENTE DE ALIEF

CÓDIGO DE CONDUCTA DEL ESTUDIANTE

FILOSOFÍA DE CONDUCTA DEL DISTRITO

EL CÓDIGO DE CONDUCTA DEL ESTUDIANTE DEL DISTRITO ESCOLAR INDEPENDIENTE DE ALIEF (Alief ISD por su sigla en inglés) se basa en la
creencia de que se puede lograr mejor la excelencia en la educación manteniendo altas las normas de conducta para el estudiante. Por eso
se brinda a los estudiantes un programa educativo de calidad que les motive a adquirir, intercambiar y aplicar ideas. No obstante, se puede
lograr mejor este objetivo en un ámbito que goce del apoyo de los padres y que esté libre de cualquier tipo de interrupción capaz de interferir
con el proceso educativo.

Alief ISD reconoce, aprecia y promueve la responsabilidad de los padres y del personal del distrito en el desarrollo de la autodisciplina por parte
del estudiante, para alcanzar los objetivos de este CÓDIGO. Se espera que los estudiantes se comporten de forma apropiada y que contribuyan
en forma positiva a la comunidad escolar. Al respetar los derechos de los alumnos y al fomentar la responsabilidad de los padres y de los
alumnos, el distrito aspira al desarrollo completo del potencial de cada uno de sus estudiantes.

INTRODUCCIÓN

EL CÓDIGO DE CONDUCTA DEL ESTUDIANTE DE ALIEF ISD, desarrollado gracias a la dedicación, a la cooperación y a la participación de los
administradores del distrito, de los maestros, de los padres de familia, del Consejo de Justicia Juvenil y del Departamento de Educación del
Condado Harris, describe las expectativas del distrito en cuanto a la conducta de los estudiantes y especifica las consecuencias en caso de que
se viole dicho CÓDIGO.

La participación de Alief ISD en el Programa de Educación Alternativo de la Justicia Juvenil (JJAEP por su sigla en inglés) del Condado Harris y
las condiciones de pago del Distrito al Condado Harris están delineadas en el Memorándum de Entendimiento aprobado conjuntamente por la
Junta Directiva de Alief ISD y el Consejo de Justicia Juvenil del Condado Harris. El Memorándum de Entendimiento entre Alief ISD y el Consejo
de Justicia Juvenil del Condado Harris forma parte por referencia de éste CÓDIGO DE CONDUCTA DEL ESTUDIANTE.

ESTE CÓDIGO DE CONDUCTA DEL ESTUDIANTE SE CUMPLIRÁ AL PIE DE LA LETRA:

 Durante las horas regulares de escuela (desde el momento en que el estudiante salga de su casa hasta el momento en que
regrese a ella)

 Mientras el estudiante esté en el área designada como parada del autobús o mientras sea transportado por el autobús escolar
 En todas las actividades relacionadas con la escuela donde el personal escolar sea responsable por los estudiantes
 En cualquier momento o lugar donde la conducta del estudiante pueda ser vinculada a la escuela del estudiante o interfiera con la

misión o la operación del distrito escolar o con la seguridad y el bienestar de otros estudiantes y del personal
 Mientras el estudiante visita otras escuelas en el Estado de Texas

El distrito requiere anualmente el reconocimiento y acuso de recibo del « CÓDIGO DE CONDUCTA DEL ESTUDIANTE ». El «FORMULARIO DE
RECONOCIMIENTO/CONSENTIMIENTO DEL ESTUDIANTE Y SUS PADRES» se encuentra adjunto. Revísenlo, fírmenlo en los lugares correspondientes y
entréguenlo a la escuela.
EL CÓDIGO:

 Describe una atmósfera positiva de aprendizaje.
 Especifica las conductas que alteran negativamente el ambiente de aprendizaje.
 Garantiza los derechos y responsabilidades de los estudiantes.
 Estandariza los procedimientos a ser usados en caso de problemas disciplinarios.

Este CÓDIGO ha sido aprobado por la Junta Directiva y puede ser aplicado en toda su extensión porque fue aprobado según las normas y los
procedimientos administrativos de la Junta. La Junta Directiva puede agregar apéndices posteriores, los cuales pueden convertirse en
enmiendas autorizadas al CÓDIGO.

Una copia del «Manual de políticas de la Junta de Alief ISD» está disponible para su uso en la página electrónica de Alief ISD, www.alief.isd.
net. También se mantiene una copia en la oficina del Supeintendente. A lo largo del EL CÓDIGO DE CONDUCTA DEL ESTUDIANTE se hace referencia
a las políticas de la Junta de Alief ISD. Estas referencias están codificadas según un sistema alfabético, por ej. FOD (LEGAL)

RESPONSABILIDADES

Las responsabilidades individuales descritas a continuación requieren la cooperación y la colaboración total de todos los que estén
involucrados en el proceso educativo.

1. Los estudiantes son responsables de:

A. reconocer o darse por enterados, revisar con los padres, firmar cada año y cumplir con el CÓDIGO DE CONDUCTA DEL ESTUDIANTE DE
ALIEF ISD

B. en su forma de vestir y en su comportamiento, no faltar al respeto ni molestar a los demás; tampoco relacionarse con pandillas ni
violar cualquier sección del EL CÓDIGO DE CONDUCTA DEL ESTUDIANTE

C. asistir a las reuniones que les hayan sido asignadas, así como a las sesiones con el consejero de la escuela o a las tutorías
obligatorias

D. cooperar con los maestros, los administradores y los padres de familia en la implementación del CÓDIGO DE CONDUCTA DEL
ESTUDIANTE

E. demostrar civismo escolar
F. asistir a la escuela de acuerdo a las leyes estatales y a las normas del distrito
G. seguir las reglas de la escuela de acuerdo a cómo estén descritas en el «Manual y código de conducta del estudiante y los padres»
H. practicar estrategias de autodisciplina
I. devolver a la escuela libros de texto y materiales educativos o reembolsarla por aquellos que hayan sido perdidos, rotos o dañados

39

J. asistir a tiempo a las clases programadas
K. prepararse para las clases, terminar las tareas y los trabajos asignados
L. reportar cualquier información que ponga en peligro la seguridad y el bienestar de los estudiantes y del personal

2. Los padres de familia o tutores son responsables de:

A. leer, firmar anualmente y estar informados acerca del « CÓDIGO DE CONDUCTA DEL ESTUDIANTE de Alief ISD» y de motivar a sus hijos a
cumplirlo. Rehusar o dejar de firmarlo no exime al estudiante del cumplimiento de las reglas, regulaciones o consecuencias
contenidas en el «EL CÓDIGO DE CONDUCTA DEL ESTUDIANTE DE ALIEF ISD».

B. establecer y mantener una actitud positiva hacia la educación y la conducta en la escuela, así como fomentar hábitos de estudio
correctos y responder en forma apropiada si reciben notificación de que el estudiante no está teniendo un progreso satisfactorio en
la escuela

C. asegurarse de que el estudiante asista a la escuela regularmente y a tiempo (los padres deben reportar las ausencias y las
ausencias parciales de los estudiantes el mismo día de la ausencia o de la ausencia parcial. Después, deben enviar una nota de
justificación a la escuela dentro de los tres (3) días hábiles subsiguientes).

D. recoger a su hijo al final del día escolar o dentro de los 30 minutos que siguen a la hora designada para finalizar toda actividad que se
lleve a cabo después de la escuela

E. enseñar a sus hijos el respeto por los derechos de propiedad ajenos y por las reglas escolares
F. satisfacer las necesidades físicas de sus hijos y asegurarse de que estén vestidos apropiadamente tanto en la escuela como durante

las actividades relacionadas a la escuela
G. demostrar un interés activo en el progreso de sus hijos, a través del contacto con la escuela y asegurarse de la debida asistencia de

sus hijos a las tutorías obligatorias
H. asegurarse de que sus hijos devuelvan los artículos que pertenecen a la escuela, incluyendo, pero sin limitarse a, libros de texto,

libros de la biblioteca, ropa y material educativo de la clase, y de que reembolsen a la escuela por dichos artículos cuando los hayan
perdido, roto o dañado

I. mantener a la escuela actualizada en cuanto a toda información referente a los números telefónicos del trabajo, del hogar,
del celular y de emergencia, así como cualquier otra información que sea pertinente

J. cooperar con la escuela y responder en forma inmediata a todo aviso por parte de la escuela de que el estudiante está enfermo o
está involucrado en un problema disciplinario

K. participar en conferencias durante el año escolar (ver «RECONOCIMIENTO DEL CÓDIGO DE CIVILIDAD», p. 2)
L. asistir a los talleres que tengan por objeto reforzar tanto las destrezas de estudio en el hogar como ciertos objetivos específicos del

plan de estudios y que estén dirigidos específicamente a los padres de familia
M. hacer restituciones de acuerdo con las normas de la Junta Directiva
N. proporcionar transporte para el estudiante que esté obligado a quedar castigado después de la escuela
O. asumir las responsabilidades según lo que se describe en el «Manual y código de conducta del estudiante y los padres»
P. reforzar las estrategias de autodisciplina según se practiquen en la escuela
Q. supervisar adecuadamente al estudiante durante períodos de suspensión
R. mantener una comunicación abierta con el personal de la escuela (ver «RECONOCIMIENTO DEL CÓDIGO DE CIVILIDAD», p. 2)
S. revisar, firmar y devolver todos los avisos requeridos por el estado acerca del progreso del estudiante
T. proporcionar transporte a todo estudiante bajo su responsabilidad que haya perdido el privilegio de usar el autobús

3. La comunidad es responsable de apoyar las filosofías y prácticas del CÓDIGO DE CONDUCTA DEL ESTUDIANTE, a través de:

A. su participación en el reconocimiento de los logros de los estudiantes
B. su participación en las actividades extra-curriculares de la escuela y del estudiante
C. la cooperación con las agencias encargadas de aplicar la ley y el cumplimiento de las leyes y de las ordenanzas existentes
D. adultos que se constituyan en un modelo o en un ejemplo positivo para los estudiantes
E. servicios de apoyo familiar tales como los programas de alcance comunitario

4. Los maestros y los empleados del Distrito son responsables de:

A. conocer e implementar el CÓDIGO DE CONDUCTA DEL ESTUDIANTE DE ALIEF ISD
B. presentar oportunamente al administrador correspondiente un informe escrito que documente que el estudiante ha violado el CÓDIGO

DE CONDUCTA DEL ESTUDIANTE DE ALIEF ISD
C. implementar lecciones, actividades de aprendizaje y técnicas de manejo de la clase diseñadas tanto para enseñar estrategias de

autodisciplina como para cumplir con los estándares del distrito en cuanto a la efectividad de los programas educativos
D. comunicar de forma efectiva la conducta que se requiere en el salón de clase y la escuela
E. mantener una comunicación efectiva con los administradores informándoles de todo asunto relacionado con algún estudiante
F. cooperar con los consejeros y la enfermera de la escuela para desarrollar una comprensión a fondo del estudiante como individuo
G. mantener contacto con los padres para fomentar, tanto en la escuela como en el hogar, un enfoque consistente que permita resolver

asuntos que conciernan al estudiante. Estos contactos pueden requerir una o más conferencias si el estudiante no mantiene
calificaciones aprobatorias o si su desempeño está por debajo del nivel esperado.

H. servir como modelo positivo y demostrar respeto hacia los estudiantes, los padres, el personal y la comunidad
I. enseñar a los estudiantes, mediante el trato y el intercambio personal, a esforzarse por adquirir autodisciplina y a fomentar hábitos de

trabajo que les lleven a lograr sus objetivos personales
J. mantener un expediente anual de disciplina
K. calificar trabajos puntualmente y reportar calificaciones de conformidad a las políticas de la Junta Directiva
L. responder sin demora a los mensajes y peticiones de los padres
M. asegurarse que todas las interacciones con los compañeros de trabajo y padres de familia tengan como propósito asegurar el mayor

éxito para los estudiantes, pero guardando la confidencialidad
N. registrar con precisión la asistencia y poder ratificar oportunamente los datos
O. asegurar una buena disciplina estudiantil asistiendo regular y puntualmente
P. recomendar la asistencia a clases de tutoría obligatorias a aquellos alumnos que estén ausentes de forma habitual y a los que corran

el riesgo de reprobar
Q. asegurar la buena disciplina y que los estudiantes dediquen su tiempo en la clase a trabajar, mediante el desarrollo y la

implementación diaria de un plan de lecciones detallado y apropiado para el grado
R. crear un ambiente seguro en todas las escuelas

40

S. asumir todas las responsabilidades y los deberes según se designan o se describen en el Manual de los empleados y el Manual de
los empleados del Distrito

5. Los administradores de cada escuela son responsables de:

A. establecer e implementar programas de entrenamiento para el personal en cuanto al CÓDIGO DE CONDUCTA DEL ESTUDIANTE DE ALIEF
ISD

B. dentro de un período de 3 días hábiles, tramitar y enviar a los padres o tutores del alumno la copia de cualquier reporte recibido de
algún maestro donde se indica la violación del CÓDIGO DE CONDUCTA DEL ESTUDIANTE DE ALIEF ISD por parte del estudiante

C. asistir al personal de la escuela en la implementación del CÓDIGO DE CONDUCTA DEL ESTUDIANTE DE ALIEF ISD
D. establecer un método para educar a los estudiantes en relación a sus responsabilidades de autodisciplina incluidas en el CÓDIGO DE

CONDUCTA DEL ESTUDIANTE DE ALIEF ISD
E. informar e involucrar a los padres de familia en la implementación del CÓDIGO DE CONDUCTA DEL ESTUDIANTE DE ALIEF ISD
F. responder a las carencias de autodisciplina que los maestros les refieran y ayudar con los problemas individuales de todo estudiante

que no se ajuste al CÓDIGO DE CONDUCTA DEL ESTUDIANTE DE ALIEF ISD
G. asegurarse de que los padres sean notificados del progreso y de cualquier cambio significativo en el desarrollo o en el

comportamiento del estudiante
H. implementar los procedimientos disciplinarios para el proceso de investigación que se debe seguir se considera la recopilación de

declaraciones y entrevistas, la búsqueda administrativa, el contacto con los padres y la notificación de los mismos, sin limitarse a
ninguna de estas consideraciones.

I. ofrecer talleres de entrenamiento para reforzar las estrategias de estudio y objetivos específicos en el hogar
J. servir como modelos positivos para los estudiantes, para los padres, para el personal y para la comunidad
K. hacer que los estudiantes rindan cuentas de sus acciones, según el CÓDIGO DE CONDUCTA DEL ESTUDIANTE y comunicarse de

manera positiva con el Departamento de Policía de Alief según sea necesario
L. asegurarse que todos los datos del estudiante sean registrados apropiada y puntualmente

6. Los administradores y directores de la central administrativa son responsables de coordinar y dirigir el CÓDIGO DE CONDUCTA DEL ESTUDIANTE DE

ALIEF ISD haciendo lo siguiente:
A. recomendando la aprobación necesaria por la Junta
B. asegurando que el distrito cumpla con las leyes
C. designando, en cada escuela, especialistas en el manejo de la disciplina
D. desarrollando, proporcionando y documentando entrenamientos y talleres a través del Capítulo 37 del Código de Educación de Texas
E. evaluando el CÓDIGO DE CONDUCTA DEL ESTUDIANTE DE ALIEF ISD
F. publicando, promoviendo y diseminando en la comunidad y en el Distrito toda la información concerniente al CÓDIGO DE CONDUCTA

DEL ESTUDIANTE DE ALIEF ISD
G. desempeñando, durante los procedimientos de audiencia y debido proceso, el papel que le fuere asignado
H. servir como modelos positivos para los estudiantes, para los padres, para el personal y para la comunidad

7. Los miembros de La Junta Directiva son responsables de:
A. promulgar e imponer políticas que faciliten el establecimiento y mantenimiento de un ambiente de aprendizaje positivo
B. aprobar y apoyar el CÓDIGO DE CONDUCTA DEL ESTUDIANTE DE ALIEF ISD
C. presupuestar para asegurar al distrito tanto una educación de calidad como la implementación del CÓDIGO DE CONDUCTA DEL

ESTUDIANTE DE ALIEF ISD
D. desempeñar el papel que le fuere asignado, durante los procedimientos de audiencia y debido proceso
E. servir como modelos positivos para los estudiantes, para los padres, para el personal y para la comunidad

DERECHOS Y DEBERES DE LOS ESTUDIANTES

El propósito de esta sección del CÓDIGO es proporcionar una breve descripción de los derechos y responsabilidades de los estudiantes.

1. Currículo

A. Todo estudiante tiene derecho a participar en programas educativos apropiados.
B. Todo estudiante tiene la responsabilidad de esforzarse en crecer académicamente poniendo todo su empeño al participar.
C. Todo estudiante tiene derecho a estudiar con instructores competentes en una atmósfera libre de prejuicios, preferencias e

interrupciones.
D. Todo estudiante tiene la responsabilidad de contribuir al desarrollo de un clima escolar positivo conducente tanto a un aprendizaje

como a una vida saludable.
E. Todo estudiante tiene derecho a recibir consejo apropiado por problemas educativos.
F. Todo estudiante tiene la responsabilidad de buscar consejo en caso de problemas educativos.
G. Todo estudiante tiene la responsabilidad de utilizar los libros de texto, la tecnología y los demás recursos de la escuela, de manera

apropiada, con cuidado y de acuerdo a la Política de Uso Aceptable y a las normas de uso de los libros de texto.

2. Calificaciones/Expedientes

A. Todo estudiante tiene derecho a recibir una calificación académica que refleje sus logros académicos.
B. Todo estudiante tiene la responsabilidad de mantener niveles razonables de desempeño académico en la medida en que se lo

permitan sus propias habilidades.
C. Todo estudiante tiene derecho a ser notificado de su progreso no satisfactorio, antes de que termine el período de calificaciones.
D. Todo estudiante tiene que poner el mayor empeño en mejorar su rendimiento, apenas sea notificado de su progreso no satisfactorio.
E. Todo estudiante tiene derecho a recibir una calificación de conducta coherente con su comportamiento general en cada clase.
F. Todo estudiante tiene la responsabilidad de exhibir un comportamiento que sea conducente al aprendizaje.
G. Todo estudiante tiene derecho a estar protegido por disposiciones que prohíban divulgar a otras personas información acerca del

estudiante sin el permiso específico de los padres o del «estudiante habilitado» (el requisito para estar habilitado es tener 18 años o
más).

H. Todo padre y todo «estudiante habilitado» tienen la responsabilidad de divulgar cualquier información que beneficie al estudiante. El
«estudiante habilitado» es todo aquel que tenga o que sea mayor de 18 años.

41

I. Todo «estudiante habilitado» tiene derecho a inspeccionar, repasar o disputar y solicitar correcciones a la información contenida en
aquellos expedientes o archivos directamente relacionados al estudiante. El «estudiante habilitado» es todo aquel que tenga o que
sea mayor de 18 años.

J. Todo padre y todo «estudiante habilitado» (estudiantes de 18 años o mayores de 18 años) tienen la responsabilidad de dar a la
escuela cualquier información que ayude a tomar decisiones apropiadas en cuanto a la educación del estudiante.

3. Asistencia

A. Todo estudiante tiene derecho a recibir información acerca de las normas y reglamentos de asistencia.
B. Todo estudiante tiene la responsabilidad de asistir puntualmente y a diario a todas sus clases.
C. Todo estudiante tiene derecho a apelar ante el funcionario administrativo de la escuela cualquier decisión concerniente a alguna

ausencia o decisión que esté relacionada a recuperar crédito por demasiadas ausencias.
D. Todo estudiante tiene la responsabilidad de dar a la escuela una explicación adecuada y debidamente documentada que indique el

motivo de su ausencia.

4. Libertad de expresión
A. Todo estudiante tiene derecho a abstenerse de cualquier actividad que viole sus preceptos religiosos establecidos.
B. Todo estudiante tiene la responsabilidad de respetar las creencias religiosas de los demás.
C. Todo estudiante tiene derecho a expresarse, pero siempre dentro de las normas establecidas por el CÓDIGO DE CONDUCTA DEL

ESTUDIANTE DE ALIEF ISD.
D. Todo estudiante tiene la responsabilidad de expresarse libremente, pero sin violar los derechos de los demás, sin interferir con el

desempeño ordenado del proceso educativo y sin usar frases ni lenguaje que puedan ser razonablemente interpretados como
amenazas o que impliquen violencia o agresión.

5. Gobierno estudiantil
A. Todo estudiante tiene derecho a conformar y operar un Consejo Estudiantil con la aprobación previa de la administración de la

escuela y bajo la dirección y consejo de maestros.
B. Los directivos y representantes del Consejo Estudiantil tienen la responsabilidad de estar alertas a las necesidades de la escuela, de

escuchar las preocupaciones del estudiantado y de trabajar en forma apropiada para beneficio de todos.
C. Los estudiantes, siempre que cumplan con los requisitos necesarios, tienen derecho a presentarse como candidatos para las

organizaciones estudiantiles.
D. Todo estudiante tiene la responsabilidad de llevar a cabo campañas electorales de acuerdo a las reglas de la escuela.

6. Cacheos (registros) e Incautaciones
A. Todo estudiante tiene derecho a mantener la privacidad con respecto a sus artículos personales, a menos que exista la sospecha

razonable de que el estudiante esté escondiendo materiales prohibidos por el reglamento escolar, por las normas de la Junta o por
los procedimientos administrativos de la escuela. Si existiere una sospecha razonable, se puede registrar el exterior de la ropa, los
bolsillos, los bolsos, las mochilas y los dispositivos electrónicos del estudiante.

B. Todo registro es de alcance limitado, específico por naturaleza y se lleva a cabo en relación a las circunstancias que en un principio
lo justificaron.

C. Todo estudiante es responsable de los materiales y objetos que se encuentren bajo su cuidado, custodia o control, incluyendo los
casilleros (lockers), los vehículos, los escritorios, las mochilas y carteras y los artículos de vestir.

D. Los casilleros (lockers) y los escritorios pertenecen al Distrito y la escuela mantiene en todo momento la potestad sobre
dicha propiedad. Los casilleros (lockers), los escritorios y cualquier otra propiedad de la escuela pueden ser registrados en
cualquier momento si hay una sospecha razonable.

E. Todo funcionario escolar puede llevar a cabo un registro si se cree que dicho cateo producirá evidencias de violaciones a las reglas o
de actos criminales.

F. Cualquier vehículo dentro de la propiedad escolar está sujeto a ser registrado por parte de oficiales de la escuela si existiere un
motivo razonable para creer que hay contrabando dentro o sobre la superficie del vehículo.

7. Disciplina

Los estudiantes que participen en clubes estudiantiles y grupos de actuación, tales como la banda, el coro y los equipos de práctica/danza
y atletismo, entre otros, están sujetos a estándares de comportamiento – en los que se incluyen las consecuencias por mal
comportamiento – que son más estrictos que aquellos para el estudiantado en general. Si alguna violación es también una violación a las
reglas de la escuela, se aplicarán las consecuencias especificadas en el CÓDIGO DE CONDUCTA DEL ESTUDIANTE DE ALIEF ISD o en las
normas directivas.
A. En cuestiones de disciplina, todo estudiante tiene derecho a un trato que no viole sus derechos legales.
B. Todo estudiante tiene la responsabilidad de comportarse de tal manera a no interrumpir o interferir con el proceso educativo.
C. Todo estudiante tiene la responsabilidad de acatar el Código de Vestir aprobado por el distrito tal y como se especifica en el «Manual

del estudiante y los padres».
D. Todo estudiante que haya sido recomendado para ser suspendido a una escuela alternativa, tiene derecho a una audiencia formal

con el director de la escuela que se incluye la sumisión de una declaración por escrito al director de la escuela.
E. Los estudiantes y sus padres o sus tutores tienen la responsabilidad de familiarizarse con los procedimientos de suspensión.
F. Todo estudiante que haya sido suspendido de la escuela tiene derecho a saber cuáles son las condiciones que debe cumplir y cuáles

son las limitaciones estipuladas para ser aceptado nuevamente en la escuela.
G. Todo estudiante tiene la responsabilidad de cumplir con la POLÍTICA DE USO DE LOS DISPOSITIVOS ELECTRÓNICOS Y/O RECURSOS DE

TECNOLOGÍA (Electronic Devices and/or Technology Resources— EDTR por sus siglas en inglés) y con el CÓDIGO DE CONDUCTA DEL
ESTUDIANTE (Student Code of Conduct).

8. Revisiones

A. Los estudiantes y sus padres tienen derecho a una reexaminación de las sanciones disciplinarias si éstos piensan que dichas
sanciones son poco razonables, injustas o excesivas. (Ver «Los reclamos de los estudiantes o sus padres», página 14)

B. Los estudiantes y sus padres tienen la responsabilidad de mantener una comunicación constructiva con el debido personal de la
escuela en todo lo que concierne a las alternativas disciplinarias y además, de utilizar los procedimientos de apelación cuando sea
necesario.

42

CONDUCTA DEL ESTUDIANTE

Es razonable que el distrito espere un comportamiento apropiado de los estudiantes. El comportamiento apropiado de un estudiante es aquel
que facilita un aprendizaje y una enseñanza eficaces. Por el contrario, el comportamiento inapropiado es aquel que interfiere con la efectividad
de la enseñanza y del aprendizaje. La intención de las descripciones que siguen es hacer que los alumnos sean conscientes de la conducta
que se espera de todos los estudiantes de Alief ISD.

El distrito tiene derecho a revocar o derogar la transferencia, tanto dentro del distrito como desde afuera del distrito, de todo estudiante cuyo
mal comportamiento y problemas crónicos de asistencia puedan impactar en forma negativa su propio progreso académico y el de los demás
estudiantes.

1. Asistencia

A. Se requiere de cada estudiante una asistencia regular y puntual.
B. Todo niño que haya cumplido 6 años y todavía no haya cumplido los 19 años o que sea menor de 6 años y previamente ya haya sido

inscrito en el primer grado, debe asistir a la escuela durante todo el período durante el cual se imparta el programa de instrucción,
salvo que este niño esté exento según la Sección 25.086 del Código de Educación de Texas (TEC por su sigla en inglés)

C. Todo estudiante que haya estado ausente de la escuela debe presentar una excusa o justificación escrita de parte de sus padres, sus
tutores o su médico dentro de los tres (3) días escolares posteriores a su regreso a clases. Una ausencia es «no justificada» si el
estudiante no presenta un justificativo dentro del plazo de tres días.

D. Una «ausencia parcial no justificada» ocurre cuando un estudiante llega 10 minutos o más tarde a la escuela; llega 10 minutos o más
tarde a alguna clase; falta o no asiste a alguna clase; o es recogido de la escuela sin justificación válida, antes de que termine el
horario escolar regular. Las ausencias parciales no justificadas están sujetas a sanciones administrativas que pueden desembocar
en acción judicial.

E. Se requiere que todo estudiante llegue puntualmente a clases para no perturbar el ambiente de aprendizaje. Las consecuencias de
llegar tarde a la escuela o a la clase son sanciones disciplinarias. Llegar 10 minutos o más tarde a la escuela o a la clase se
considera una ausencia parcial y puede desembocar en una acción judicial.

F. Una vez dentro de la propiedad de la escuela, no se permite a ningún estudiante salir de la escuela antes de terminar el día escolar,
salvo que los padres o los tutores hayan proporcionado el justificativo correspondiente o que el personal de la escuela, después de la
verificación debida, haya hablado por teléfono con ellos y que el director o su representante haya aprobado la salida. El abuso o el
uso exagerado de la salida temprana acarreará sanciones administrativas o acciones judiciales en contra del estudiante, sus padres
o ambos.

G. En caso de enfermedades crónicas prolongadas o de heridas graves, toda ausencia de cinco días o más requiere como justificación
una constancia escrita por un médico habilitado para ejercer. La constancia médica (justificativo) se debe presentar a la oficina de
asistencia de la escuela dentro del plazo de tres días posteriores al regreso del estudiante a la escuela.

H. Si se prevé que la ausencia del estudiante durará por lo menos cuatro (4) semanas, por motivos de salud avalados por un médico,
los padres o tutores pueden solicitar que el estudiante reciba clases en su casa a través de los Servicios de Educación General en el
Hogar (General Education Home Bound Services-GEHBS por su sigla en inglés). Deben solicitar el legajo correspondiente a la
enfermera de la escuela o al consejero. Si se aprueban los servicios de GEHBS para el estudiante, el mismo podrá continuar
estudiando en su casa bajo la supervisión de un maestro de GEHBS que lo visitará en su domicilio, mientras se recupera.

2. Respeto a las personas y las propiedades ajenas
A. Personas

 Todo individuo tiene prohibido traer o estar en posesión o custodia de cualquier tipo de arma, incluyendo réplicas (según la
definición de Alief ISD), dentro de la escuela o en cualquier evento patrocinado por la escuela.

 Se puede prohibir la posesión o el uso de artículos generalmente no considerados como armas si éstos representan un peligro
razonable.

 Se prohíbe a los estudiantes comportarse de manera agresiva, acosar en persona o por medios cibernéticos (dentro o fuera de
la escuela), atacar o amenazar a cualquier persona dentro de toda propiedad escolar o en cualquier evento patrocinado por la
escuela.

B. Propiedad

 Los estudiantes tienen prohibido vandalizar o dañar de cualquier forma toda propiedad que pertenezca, sea alquilada o usada
por el distrito o por el personal del distrito incluyendo recursos electrónicos e imágenes que le pertenecen Alief ISD.

 Los estudiantes no pueden tomar, ni siquiera en préstamo, cualquier artículo que no les pertenezca, sin el consentimiento previo
del dueño de dicho artículo. Ningún estudiante debe retener, dañar ni destruir la propiedad ajena sin el consentimiento del
dueño de dicha propiedad.

 Los estudiantes son responsables de asegurar y de cuidar sus posesiones que incluyen sus artículos personales y los libros de
texto, los libros, los CD y los demás artículos que la escuela les haya prestado.

 Todo estudiante a quien se le encuentre copiando, haciendo trampa o plagiando en relación a algún trabajo escolar, recibirá una
calificación de cero en dicho trabajo.

3. Conducta general

Los estudiantes son responsables de seguir los reglamentos establecidos por el distrito, la escuela y el maestro del salón de clases.
También son responsables de comportarse de tal manera a no interrumpir, faltar al respeto o violar los derechos de los demás. Por lo
tanto, los estudiantes deben familiarizarse con y observar las leyes, las normas y el reglamento concernientes a la conducta de los
estudiantes.

A. Alcohol y drogas: ningún estudiante deberá poseer, usar, pasar, distribuir, vender o intentar poseer, usar, pasar, distribuir, vender
o estar bajo la influencia de cualquiera de las siguientes sustancias durante cualquier período escolar mientras está en el predio de
la escuela o mientras está fuera del predio de la escuela, pero participando de una actividad, función o evento patrocinado por la
escuela.
 Cualquier sustancia controlada o simulacro de sustancia controlada o droga peligrosa, sin importar la cantidad ni el

momento ni el lugar de consumo, que esté definida como tal según la Ley de Sustancias Controladas del Estado de Texas
(Texas Controlled Substances Act), incluyendo pero sin limitarse a la mariguana, cualquier droga narcótica, alucinógenos,
estimulantes, depresivos, anfetaminas, esteroides o barbitúricos.

 Alcohol o cualquier bebida alcohólica o que intoxique

43

 Cualquier tipo de cemento, pintura en aerosol o cualquier sustancia química que pueda ser inhalada.
 Cualquier tipo de sustancia química que intoxique, cambie el humor, altere la mente o altere el comportamiento se procesará

según nuestro Sistema de Disciplina a todo estudiante que sea sorprendido usando o que tenga en su posesión una droga
ilegal. Además, se puede considerar sustancia ilícita a todo fármaco que se venda bajo receta médica y que no haya
sido recetado para el uso del individuo que lo posea. El uso o posesión de una droga ilegal conlleva a que el estudiante
sea asignado al Programa de Educación Alternativo de Disciplina (Disciplinary Alternative Educational Program-DAEP por su
sigla en inglés) y después sea referido al departamento de Policía de Alief para la posible formulación de cargos (acusación
formal).

 Ningún estudiante debe poseer, usar, pasar, distribuir o vender cualquier tipo de parafernalia que tenga relación con el uso de
drogas o alcohol.

 Los estudiantes en posesión de drogas pueden ser inmediatamente arrestados por el departamento de Policía de Alief con la
consecuente aplicación de las sanciones administrativas correspondientes.

B. Acoso escolar, ciberacoso, hostigamiento, sexting (enviar mensajes de texto con contenido sexual) o cualquier uso
malicioso de los medios de redes sociales: todo estudiante, individualmente o en compañía de otros, ya sea en persona o por los
medios de las redes sociales, tiene prohibido iniciar o cometer hacia otro estudiante cualquier acto de acoso escolar, acoso
cibernético, hostigamiento o sexting con el objeto de someterlo a humillación, intimidación, amenaza o abuso físico, ostracismo
social o de otra naturaleza, vergüenza o deshonra; tiene prohibido, además, alentar o ayudar a cualquier otra persona a cometer
cualquier acto de acoso escolar, acoso cibernético, hostigamiento o sexting.

C. Fraternidades, hermandades y sociedades secretas, camarillas y pandillas: todo estudiante tiene prohibido integrar cualquier
organización, compuesta parcial o totalmente por alumnos de una escuela pública, si esta organización busca perpetuarse captando
a estudiantes de dicha escuela como nuevos miembros simplemente, en base a la decisión de otros miembros y NO en base a la
libre elección de cualquier estudiante que, según las reglamentación de la escuela, cumpla con los requisitos que satisfagan las
particulares metas de la organización. Normas establecidas por la Junta Directiva de Alief ISD FNCC (LEGAL)

D. Afiliaciones y comportamiento relacionado a las pandillas y las cuadrillas (claques, camarillas o cliques): todo estudiante
tiene prohibido cualquier comportamiento asociado a una afiliación a pandillas incluyendo, pero sin limitarse a, la violación del
código de vestir vigente, la posesión de parafernalia que cualquier funcionario de la escuela considere que sea de pandilla, la
intimidación de los estudiantes y del personal, la violencia, las pintadas (graffiti), los símbolos, los tatuajes, las señales con las
manos y la jerga o lenguaje característico. La zona libre de pandillas se localiza dentro de un perímetro de 1000 pies de un edificio,
escuelas y patios de juegos de la propiedad del distrito escolar.

E. Interrupción en general:

 ningún estudiante debe involucrarse deliberadamente en cualquier actividad que pueda interrumpir o que de hecho,
interrumpa cualquier reunión legítima de personas dentro del predio de cualquier escuela pública o durante cualquier actividad
patrocinada por la escuela.

 ningún estudiante, sólo o en conjunción con otros, debe involucrarse deliberadamente en cualquier actividad (incluyendo la
desobediencia civil, el abandono del salón de clases, etc.) que interrumpa o interfiera con las clases o con cualquier otra
actividad escolar, ya sea dentro de la propiedad escolar, en una propiedad pública o dentro de un radio de 500 pies de la
escuela. La propiedad escolar incluye las escuelas públicas o los terrenos en los que éstas se encuentren emplazadas y
cualquier terreno o edificio utilizado por una escuela para estacionamiento, reuniones o cualquier otra actividad patrocinada por
la escuela. La propiedad pública incluye cualquier calle, carretera, callejón, parque público o acera (banqueta). Las conductas
que interrumpen la actividad escolar incluyen, pero no se limitan a: llegar tarde, violar las reglas del salón, emitir sonidos o
hacer algún ruido de cualquier intensidad que evite o dificulte la instrucción en la clase, incentivar o tratar de incentivar a los
estudiantes a alejarse de la escuela o de otras actividades requeridas por la escuela, evitar o intentar evitar que los estudiantes
asistan a clases o a cualquier otra actividad requerida por la escuela, entrar a un salón sin el permiso previo del director o del
maestro, usar un lenguaje fuerte, soez o grosero y cualquier otro comportamiento que provoque la interrupción de la clase.

 ningún estudiante debe vender artículos no patrocinados por la escuela, como los chips, los dulces, el chicle, los boletos de
rifa, los artículos que se venden a través de folletos y catálogos, ni invitaciones de fiesta, etcétera.

F. Yendo a y viniendo de la escuela: los residentes de la comunidad tienen derecho a la privacidad en su propiedad privada y a no
ser el blanco de comportamientos abusivos. Por consiguiente, tanto al ir como al venir de la escuela, los estudiantes no deben
deambular, tirar basura, invadir la propiedad privada, abusar o crear condiciones molestas para los residentes de la comunidad.
Durante la ida y la venida a la escuela, se responsabiliza a todo estudiante de sus propios actos y de acuerdo al CÓDIGO

DE CONDUCTA DEL ESTUDIANTE vigente. El Distrito puede tomar medidas disciplinarias por actos cometidos por los
estudiantes cuando van a o vienen de la escuela. El Distrito tiene la responsabilidad de cooperar con las autoridades pertinentes
cuando se han reportado a las autoridades violaciones a las leyes en perjuicio de miembros de la comunidad.

G. Acoso (harassment): «acosar» significa amenazar a otro estudiante con lastimarlo o causarle daños corporales; involucrarse en
conductas de intimidación sexual; causar daño material a la propiedad de otro estudiante; someter a otro estudiante a confinamiento
o restricción física; o perpetrar con mala intención cualquier acto que dañe sustancialmente la seguridad y la salud física o
emocional de otro estudiante; los estudiantes tienen terminantemente prohibido acosar.

H. Novatadas/ Iniciación: todo estudiante, individualmente o en compañía de otros, tiene prohibido iniciar o involucrarse en cualquier
acto deliberado hacia otro estudiante, con el objeto de someterlo a humillación, intimidación, amenaza o abuso físico, ostracismo
social o de otra naturaleza, vergüenza o deshonra; tiene prohibido, además, alentar o ayudar a cualquier otra persona a cometer
novatadas según lo define la ley.

I. Lista de personas marcadas: mientras asistan a la escuela o a algún evento patrocinado por la escuela, los estudiantes tienen
prohibido hacer, distribuir o utilizar una lista de personas marcadas para cualquier propósito.

J. Medicación: la enfermera de la escuela es responsable de mantener en la clínica de la escuela todos los medicamentos de los
estudiantes y de asegurarse de que todos los medicamentos sean suministrados de acuerdo a la receta y con la aprobación de los
padres. En lo posible, todos los medicamentos deben ser suministrados en la casa por el padre o por el tutor. Cuando se deba
suministrar el medicamento en la escuela, dicho medicamento, debidamente etiquetado y en su envase original, debe ser entregado
a la clínica de la escuela por el padre. El medicamento debe estar acompañado de una petición escrita firmada por el padre, el tutor
o el médico que lo recetó, identificando el medicamento, la cantidad, la frecuencia con que se debe tomar y el período durante el
cual el estudiante debe tomarlo. En la escuela, los estudiantes NO pueden tener consigo ningún tipo de medicamento, tanto
recetado como de venta libre. Tampoco pueden tener fórmulas homeopáticas ni suplementos dietéticos. Cualquier
excepción debe ser aprobada por el Director e ir acompañada de una petición escrita de parte del padre, el tutor o el médico del
estudiante. La enfermera de la escuela puede hacer una excepción provisoria cuando alguna situación extraordinaria así lo
requiera. Las violaciones voluntarias o involuntarias de estos procedimientos resultan en una sanción disciplinaria.

44

K. Dispositivos electrónicos de comunicación y entretenimiento (ECED por su sigla en inglés): Alief ISD asume el compromiso de
mantener un ambiente de instrucción de la más alta calidad. En consecuencia, se prohíbe estrictamente el uso de cualquier ECED
durante el horario de instrucción, definido como el período desde el momento de llegada a la escuela hasta el momento de la salida
de la misma, salvo que un funcionario administrativo de la escuela haya otorgado el permiso de su uso para propósitos de
instrucción dentro del entorno educativo. Si bien, todo estudiante puede tener consigo ECEDES dentro de la propiedad de la escuela
y durante las actividades patrocinadas por la misma, el alumno tiene la obligación de asegurarse de que dichos ECEDES estén
apagados y no visibles durante el horario de instrucción y los exámenes. Además, se prohíbe el uso de forma obscena, ilegal,
irreverente, amenazante o en violación de la privacidad de otras personas, de cualquier ECED. A falta de cumplimiento de estas
normas, se confiscará al estudiante el ECED, el cual se entregará a la oficina principal. Los padres o los tutores podrán recoger los
artículos confiscados siempre y cuando, cada vez que se confisque un dispositivo, presenten una identificación con su foto y
paguen, en efectivo, $15.00 por gastos administrativos. Se dará un cuidado razonable a los artículos confiscados, pero Alief ISD no
asume la responsabilidad por la pérdida, el daño, el robo o cualquier otro uso no autorizado del ECED confiscado. Lo anterior es un
aviso general que queda vigente y se considera suficiente como primer aviso.

Primer aviso: queda en vigencia el aviso general en el «Manual del estudiante y los padres» y los recordatorios visuales, en el Alief
Communicator y en el sitio web de Alief ISD.
 La violación de las normas de ECED tendrá como resultado la notificación a los padres, la confiscación del dispositivo y su

retención en un lugar central dentro de la escuela.
 Para recuperar el dispositivo, se deberá pagar la suma administrativa de $15.00, en efectivo, los martes o los jueves durante el

horario escolar o en una cita concertada previamente.
 Al final del año escolar, se desechará todo dispositivo de telecomunicaciones confiscado que los padres no hayan venido a

recuperar.
L. Utilización de la tecnología: todo estudiante debe cumplir con las normas CQ (LOCAL), CQ (REGLAMENTOS) y FNC (LOCAL) de Alief ISD

según se apliquen a la tecnología. Las violaciones de dichas normas resultan en sanciones disciplinarias.
M. Posesión o uso de tabaco, cigarrillos electrónicos (e-cigarrettes) y productos de vapor: todo estudiante tiene prohibido

poseer o usar productos derivados del tabaco y su parafernalia (incluyendo, pero sin limitarse a, cigarrillos, cigarrillos electrónicos,
productos de vapor, puros, pipas y tabaco masticable o aspirable) dentro de la propiedad escolar o en cualquier función relacionada
con la escuela.

N. Muestras de afecto en lugares públicos: de acuerdo con las reglas de la escuela, los estudiantes tienen prohibido dar muestras
de afecto en público dentro de toda propiedad de la escuela y de toda función relacionada con la escuela.

O. Acoso sexual: ningún estudiante debería estar sometido a acoso sexual. Todo estudiante que piense que ha sido víctima de algún
acoso sexual puede utilizar el proceso de quejas para los estudiantes. El estudiante puede presentar una queja por acoso sexual a
un director, a un consejero, a un maestro o a otro profesional empleado en el local de la escuela. Esta persona se cerciorará
(asegurará) de que se investigue dicha queja. (Ver los procedimientos de queja para los estudiantes)

P. Publicaciones estudiantiles

 Todo material a ser exhibido, anunciado o distribuido en el predio de la escuela, incluyendo peticiones que soliciten firmas, debe
ser primero presentado a las autoridades de la escuela para ser sometido a revisión de acuerdo a los reglamentos y
procedimientos de la escuela.

 Todo material debe ser presentado al director quien aprueba o desaprueba dicho material en un plazo de veinticuatro (24) horas.
a. Se puede apelar una decisión adversa ante el superintendente quien decide sobre la apelación en un plazo de tres (3) días.
b. Se puede apelar la decisión del superintendente ante la Junta Directiva la cual incluye el asunto en la agenda de su próxima

reunión regular.
 Se puede aplicar restricciones razonables de tiempo, lugar y contenido a todo material a ser publicado, distribuido o anunciado.

La distribución o anuncio del material puede prohibirse si la dirección considera que dicho material puede provocar perturbación
o interrupción en las operaciones de la escuela.

Q. Medios de Transporte (Autobuses escolares o cualquier otro medio de transporte): todos los estudiantes están sujetos al
CÓDIGO DE CONDUCTA DEL ESTUDIANTE DE ALIEF ISD cuando viajan en los vehículos del distrito. Cualquier estudiante que viole
el código de reglas establecidas de conducta, mientras esté siendo transportado en un vehículo del distrito, es sometido a
sanciones disciplinarias que puede incluir la denegación del uso del servicio de transporte escolar.

 Desde siempre, el concepto de la seguridad en los autobuses escolares ha sido la mayor prioridad del Departamento de
Transporte de Alief ISD. La filosofía imperante entre los oficiales de los medios de transporte es que por encima de todo lo
demás, se debe mantener y se mantendrá un clima seguro que garantice un servicio libre de incidentes para todos aquellos que
tienen el privilegio de viajar en nuestros medios de transporte. La Ley del Estado de Texas, según fuera promulgada en la
Sesión Número 74 de la Legislatura del Estado se expresa muy claramente sobre el tema de la seguridad en el autobús escolar.
La intención de la 74° Legislatura de imponer la seguridad en los autobuses escolares se manifiesta en varias partes del Código
de Educación de Texas. El Subtítulo G. Escuelas Seguras contiene el Capítulo 37; Disciplina, Ley y Orden contiene las
Secciones 37.125 y 37.126 que establecen:
a. Sección 37.125, EXHIBICIÓN DE ARMAS DE FUEGO: (a) Una persona comete un delito si esta persona, al exhibir, usar o

amenazar con exhibir o usar un arma de fuego, interfiere con el normal funcionamiento de una escuela, de un sector de
una escuela o de un autobús escolar que esté siendo usado para transportar estudiantes desde y hasta una escuela
y/o actividades de escuelas públicas o privadas patrocinadas por una escuela. (b) Cualquier delito bajo esta Sección
se considera un delito grave (felony) de tercer grado.

b. Sección 37.126, PERTURBACIÓN DEL TRANSPORTE: a) Excepto lo previsto en la Sección 37.125, una persona comete un
delito si intencionalmente causa un disturbio, perturba, impide o interfiere con el transporte legítimo de los estudiantes
hasta y desde una escuela o una actividad patrocinada por una escuela, en un vehículo que pertenece o es operado por
un distrito escolar independiente o un condado. b) Cualquier delito bajo esta Sección se considera un delito menor
(misdemeanor) de Clase C.

 Tanto hacia los miles de estudiantes como hacia los padres de éstos, servidos por el distrito, el Departamento de Transporte de
Alief ISD tiene la responsabilidad de que los viajes en los autobuses escolares sean lo más seguros que sea posible. Aquellos
pocos estudiantes cuyo comportamiento pone en peligro la seguridad de cualquier autobús o de cualquier grupo de estudiantes
que viaje en alguno de los medios de transporte del distrito quedan sujetos a las Leyes del Estado de Texas y las reglas y
reglamentaciones de Alief ISD.

 Todo estudiante debe ser responsable de conocer y seguir el reglamento y las normas referentes al transporte seguro
de los estudiantes en el autobús.

45

EL REGLAMENTO DE CONDUCTA DE ALIEF ISD PARA AQUELLOS QUE VIAJEN EN AUTOBÚS ES EL SIGUIENTE:

a. Los estudiantes deben viajar en los autobuses que les fueron asignados y permanecer en sus asientos mientras el autobús
esté en movimiento. (Sec. 34.004 de TEC)

b. Los estudiantes no podrán portar ningún tipo de armas, artículos incendiarios o armas blancas ni en el autobús ni en las
cercanías del autobús (incluyendo la parada de autobuses).

c. No se tolerará ninguna clase de refriegas, peleas o empleo de lenguaje profano ni en el autobús ni en las cercanías del
autobús (incluyendo la parada de autobuses). Si alguien se dirige de manera inapropiada o con falta de respeto hacia el
conductor del autobús, se le aplicará la misma sanción disciplinaria que se aplicaría si el afectado fuese un maestro.

d. Todo estudiante culpable de lanzar objetos desde el autobús será referido a su correspondiente escuela para que se tomen
las medidas disciplinarias necesarias y a su vez, el estudiante será responsable de cualquier vehículo perjudicado o lesión
que el objeto lanzado haya causado a otras personas.

e. Se prohíbe en el autobús el uso o posesión de cualquier tipo de tabaco, productos derivados del tabaco y parafernalia
relacionada al tabaco. (Sec. 38.006 de TEC)

f. Se prohíbe el uso o posesión de drogas, de alcohol o de medicinas en el autobús o en las cercanías del autobús
(incluyendo la parada de autobuses). (Sec. 37.006 de TEC)

g. Cuando la conducta peligrosa e inapropiada de un estudiante se vuelve tan persistente que el chofer determina que es
necesario regresar a la escuela con el autobús o parar para reestablecer el orden, dicho estudiante puede estar en
violación de la Sección 37.126 del Código de Educación de Texas (TEC por su sigla en inglés), si intencionalmente está
causando disturbios, impidiendo o interfiriendo con el legítimo transporte de los niños hasta o desde la escuela o actividad
patrocinada por la escuela. Esta Sección clasifica tal delito como un delito menor (misdemeanor) de Clase C. Los padres
son responsables de proporcionar el transporte a todo estudiante que haya perdido el privilegio de usar el
autobús.

h. Por la seguridad de los estudiantes, los estudiantes deben usar las salidas y entradas apropiadas, a menos que el
conductor del autobús les indique usar las salidas de emergencia.

i. Pases para el autobús: son permisos para que los estudiantes puedan usar un autobús distinto del que tienen asignado.
Estos pases son válidos solamente por un día y deben ser emitidos por un oficial de la escuela. No se dan pases para
visitas o reuniones de carácter social como visitas a amigos o reuniones de scouts.

j. Paradas: todo estudiante debe bajar del autobús solo en la parada que le fuese asignada.
k. Cuando un estudiante está siendo transportado en un vehículo especial o automóvil del Distrito, dicho estudiante tendrá

que usar el cinturón de seguridad en todo momento.

Las sanciones disciplinarias y cambios en el servicio de transporte para aquellos estudiantes con discapacidades se llevan a cabo de
acuerdo con el Programa Educativo Individualizado (IEP por su sigla en inglés) del estudiante u otro programa similar con
especificaciones individuales.

R. Armas: ningún estudiante debe estar en posesión de armas en la escuela o en cualquier actividad relacionada con la escuela.
Tampoco debe, ya sea con conocimiento de causa, en forma intencional o por simple descuido, portar un arma al predio de una
escuela o a un vehículo de transporte de pasajeros que sea propiedad de una escuela, salvo según lo acordado en el reglamento
escrito o con la debida autorización escrita del distrito.

 Ningún estudiante debe interferir con las actividades, ocupación o uso normales de un predio o parte de un predio escolar o de algún
autobús escolar dedicado al transporte de estudiantes hasta o desde la escuela o de alguna actividad patrocinada por la escuela,
valiéndose de la exhibición, el uso o la amenaza de exhibir o de usar un arma de fuego.

Alief ISD sostiene que el ambiente escolar debe ser seguro para todos los estudiantes y estar libre de disturbios que interfieran con el proceso
educativo. Respondiendo a este credo, Alief ISD ha declarado que los siguientes comportamientos de carácter violento o abusivo no son
tolerados en las escuelas, las actividades patrocinadas por las escuelas, los autobuses o las propiedades del distrito.

 La posesión de un arma ilegal
 La posesión de cualquier droga ilícita
 La posesión de alcohol
 El ataque a un maestro, o a cualquier otro empleado o estudiante del distrito o a cualquier otro individuo dentro de la propiedad del

distrito escolar
 Todos los delitos graves (felonies) según el TÍTULO V.
 El comportamiento y la violencia relacionadas a las pandillas
 Involucrarse en el acoso escolar, el ciberacoso, el acoso, o sexting (enviar textos de contenido sexual por medios electrónicos o

digitales)

CONSIDERACIONES EN CUANTO A LA INVESTIGACIÓN DISCIPLINARIA

Siempre que se lleve a cabo cualquier investigación sobre alguna violación al CÓDIGO DE CONDUCTA DEL ESTUDIANTE, Alief ISD y sus
representantes tomarán en cuenta ciertos factores, antes de determinar la suspensión, la remoción y traslado a un programa educativo
disciplinario y alternativo, la expulsión, o la colocación del estudiante en un programa educativo alternativo de la justicia juvenil.
 En estas decisiones se consideran factores tales como la defensa propia, la intención o la falta de ella en el momento de perpetrar la
violación al CÓDIGO DE CONDUCTA DEL ESTUDIANTE DE ALIEF ISD, el historial disciplinario del estudiante, o cualquier discapacidad, documentada,
que pudiese haber interferido con la capacidad del estudiante de discernir lo erróneo del comportamiento que se le imputa. La misma
consideración vale tanto para las decisiones concernientes a una consecuencia discrecional como a una consecuencia obligatoria.

PROCEDIMIENTO PARA EL ESTUDIANTE Y LOS PADRES DE FAMILIA PARA APELAR UNA DECISIÓN DISCIPLINARIA
El propósito de este procedimiento es asegurar, en primera instancia, una resolución justa y rápida tanto de las quejas de los estudiantes como
de las de los padres de familia, incluyendo aquellas que alegan discriminación en base a la raza, la religión, el color, el género (sexo), la
nacionalidad de origen, la discapacidad, la edad o el dominio del inglés.

Durante el año, hay veces en las que surgen cuestionamientos, preocupaciones o desacuerdos por parte de los padres de familia acerca de
alguna situación, acto o decisión de la escuela o del personal de la escuela. En primera instancia, en lo posible se busca que las personas

46

directamente involucradas en el asunto resuelvan primero entre ellas el motivo de su desacuerdo, ya que esto es lo usual en esos casos. Sin
embargo, si esto no ocurriere, por favor, siga el proceso de apelación según se indica a continuación:

NIVEL I
Cualquier estudiante o cualquier padre de familia que tenga una queja debe solicitar una conferencia con el director de la escuela dentro de los
primeros quince (15) días hábiles según el distrito a partir de la fecha en que supo o debió haber sabido acerca del hecho o la serie de hechos
causantes de la queja. El director debe programar y llevar a cabo una conferencia con el estudiante o con el padre de familia dentro de los
siguientes cinco (5) días escolares subsiguientes a la solicitud. Después de dicha conferencia, el administrador tiene cinco (5) días para dar
una respuesta al estudiante o al padre.

NIVEL II
(A) Si en el paso correspondiente al NIVEL I el resultado de la conferencia con el director no es satisfactorio para el estudiante o para el padre
de familia o si el tiempo límite para recibir una respuesta ha caducado, tanto el estudiante como el padre puede solicitar una conferencia con el
departamento de Servicios al Personal Estudiantil para apelar la decisión tomada en el NIVEL I. La apelación debe ser presentada por escrito
usando la forma (Exhibit A/FNG) provista por el distrito y debe ser entregada dentro de los diez (10) días después de haber recibido la respuesta
del director. Si no se recibe respuesta, se debe presentar la apelación dentro de los diez (10) días después de haber caducado el plazo de
respuesta para el director. Una vez recibida la apelación, el departamento de Servicios al Personal Estudiantil tiene diez (10) días para
responder por escrito al estudiante o al padre.

(B) Si el resultado de la conferencia o la queja por escrito al departamento de Servicios al Personal Estudiantil no es satisfactorio para el
estudiante o para el padre, el estudiante o el padre puede presentar una solicitud escrita al director adjunto de Servicios al Personal Estudiantil
(Exhibit B/FNG) para que su caso sea revisado. El director adjunto de Servicios al Personal Estudiantil lleva a cabo una conferencia dentro de
los diez (10) días escolares siguientes al recibo de dicha solicitud. Después de dicha conferencia, el director adjunto de Servicios al Personal
Estudiantil tendrá diez (10) días escolares para dar una respuesta escrita al estudiante o al padre. La apelación al director adjunto de Servicios
al Personal Estudiantil es el paso final del “Procedimiento para el estudiante/ padre de familia para presentar quejas acerca de disciplina”.

NIVEL III

Sólo Expulsiones (Política de la Junta Directiva FOD)

La coordinadora del distrito de los programas TÍTULO IX y ADA es:

 Nombre: Elizabeth Veloz-Powell, Ed.D.
 Cargo: asistente del superintendente de recursos humanos
 Dirección: 4250 Cook Road,
 Houston, TX 77072
 Teléfono: 281-498-8110

La queja puede ser presentada por separado en la oficina de Derechos Civiles

ALTERNATIVAS DE CONTROL DISCIPLINARIO

Las siguientes alternativas están diseñadas para proteger el derecho que tienen todos los estudiantes de gozar de un ambiente escolar
eficiente que promueva la enseñanza y el aprendizaje de manera ordenada y segura. Por eso, si bien, los estudiantes no pueden ser sometidos
a sanciones disciplinarias por falta de progreso en cuanto a los objetivos de aprendizaje, las medidas disciplinarias pueden ser apropiadas
cuando los problemas de conducta impiden o coartan el aprendizaje de dichos objetivos.

Existen cinco niveles de alternativas de control disciplinario. En cada nivel aumenta el grado de intervención a fin de promover la autodisciplina
del estudiante. Una vez aplicada la sanción, si el resultado no es satisfactorio, deben seguir inmediatamente otras sanciones disciplinarias. La
siguiente lista incluye ejemplos de mala conducta con sus correspondientes alternativas de control disciplinario. Se puede usar cualquier
combinación de las alternativas enumeradas a continuación en cada nivel, como sanción disciplinaria para todo acto de mala conducta del
alumno. Las alternativas de control disciplinario o programas educativos alternativos para estudiantes discapacitados, IDEA o habilitados según
la Sección 504 deben ser consistentes con los planes de estudios particulares de dichos estudiantes (Programa Educativo Individualizado-IEP
por su sigla en inglés o Plan de Instrucción). Niveles de Disciplina: Los niveles de la disciplina no se limitan solamente a las conductas
representadas en esta tabla

47

Nivel I Nivel II Nivel III Nivel IV Nivel V
 Acoso y acoso

cibernético
 Estar donde no debe o

en áreas restringidas
 Violar reglas de la

escuela o de la clase
 Hacer trampa
 Salir de la fila/línea
 Violar normas de ECED
 Posesión de

dispositivos electrónicos
(reproductores de CDs o
cd players, I-pods, etc.)

 No cumplir con
instrucciones de la
administración

 Comidas o bebidas en
áreas restringidas

 Disturbios en el pasillo
(correr, gritar, jugar)

 Violar el uso del
distintivo de
identificación

 No venir preparado a
clase

 Punteros láser
 Violar el Código de

Vestir
 Ruido que coarta la

instrucción
 Ausencia parcial

injustificada
Demostrar afecto en
público

 Dormir en clase
 Saltarse una clase
 Hablar en clase
 Llegar tarde
 Juguetes

 Acoso y acoso
cibernético II

 Desobediencia o
Desorden

 Falta de respecto
 Molestar/Burlarse
 Apostar
 Violar normas de uso

de la alarma de
incendio

 Novatadas
 Contacto físico

inapropiado
 Insubordinación
 Intimidación
 Posesión de un puntero

láser
 Dejar la clase sin

autorización
 Ausencia parcial

injustificada II
 Infracciones

persistentes de Nivel I
 Agresión física hacia

otros estudiantes
 Plagio
 Posesión de

pornografía
 Lenguaje soez/insultos

I
 Violación de las

normas de publicación
 Violación de seguridad
 Distribuir o vender

materiales no
relacionados a la
escuela

 Sexting (enviar
mensajes de texto con
contenido sexual)

 Amenazar a otro
estudiante o burlarse

 Violación de transporte
 Entrada ilegal
 Absentismo escolar/

saltarse más de una
clase

 Agresión
 Acoso escolar y cíberacoso III
 Acoso (harassment)
 Perturbar áreas comunes
 Violación de normas de uso de

las computadoras
 Delito de daños dolosos o

intencionales contra la propiedad
(delito menor)

 Entrada ilícita
 Distribuir imágines
 visuales digitales (electrónicas) o

fotografías inapropiadas
 Extorsión
 Pelear
 Falsificación
 Comportamiento relacionado con

pandillas
 Disturbio general
 Violación por desperdicios

humanos
 Exhibición impropia del cuerpo
 Artículos incendiarios
 Mecanismos u objetos para

generar mal olor
 Spray pimienta/ spray de defensa
 Infracciones persistentes de

Nivel II
 Agresión física o verbal
 Posesión de un cuchillo no ilícito
 Posesión de simulacro de

sustancias controladas
 Posesión de productos o

parafernalia de tabaco, cigarrillos
electrónicos (e-cigarretes) y
productos de vapor

 Lenguaje soez/insultos II
 Acoso sexual
 Aparatos de choque o descarga

(shock)
 Acechar
 Hurto/Robo
 Sexting II
 Amenazar al personal
 Vandalismo
 Altercado verbal
 Violación al reglamento de la

clínica sobre suministro de
medicamentos

 Réplica de un arma

 Alcohol (delito menor)
 Agresión que causa lesión
 corporal
 Agresión a un empleado o

voluntario del Distrito*
 Robo con entrada ilícita a

instalaciones de Alief ISD
 Comportamiento pandillero

crónico
 Falsificación
 Delito de daños dolosos o

intencionales contra la
propiedad (delito grave)*

 Objetos o materiales
peligrosos

 Drogas (delito menor)
 Falsa alarma/reporte falso

*
 Delito grave cometido en

propiedad escolar
 Exposición indecente
 Abuso de inhaladores
 Infracciones persistentes

de Nivel III
 Infracciones persistentes

mientras esté en DAEP
 Agresión física o verbal

hacia un empleado o
voluntario del Distrito*

 Comportamiento lascivo en
público

 Represalia
 Robo
 Amenaza terrorista*
 Delitos graves incluidos en

el Título 5 (fuera de la
escuela)

 Reintegración paulatina o
resocialización

 Vandalismo (delito grave)
 Abuso de sustancias

químicas volátiles (delito
menor)

 Violación de armas
 Distribución de fotografías

o medios visuales
electrónicos de contenido
inapropiado

 Agresión con
agravantes

 Secuestro con
agravantes

 Robo con agravantes
 Agresión sexual con

agravantes
 Alcohol (delito grave)
 Incendio

premeditado
 Agresión hacia un

funcionario público
 Cachiporra, garrote
 Arma oculta
 Homicidio por

negligencia criminal
 Drogas (delito grave)
 Falsa alarma o

informe falso
 Arma de fuego
 Cuchillo ilícito
 Indecencia con un

menor
 Homicidio

involuntario
 Asesinato
 Arma prohibida
 Represalia hacia un

empleado o
voluntario del Distrito

 Agresión sexual
 Abuso de sustancias

químicas volátiles
(delito grave)

Nivel I Nivel II Nivel III Nivel IV Nivel V

Requisito mínimo:
 Conferencia con el

estudiante
 Reprimenda
 Decomiso

(confiscación)
 Multa administrativa
 Conferencia con el

maestro y referencia al
consejero

Requisito mínimo:

 Conferencia con el

estudiante
 Conferencia con los

padres
 Detención escolar (1

hora máx.)
 Referencia a la

Dirección
 Referencia al consejero

Requisito mínimo:

 Conferencia con el estudiante
 Comunicación con los padres
 SAC/suspensión
 Referencia a la dirección
 Referencia al consejero

Requisito mínimo:

 Conferencias con los

estudiantes
 Comunicación/ conferencia

con los padres
 ALC/Crossroads
 Referencia a la policía
 SAC/suspensión

Requisito mínimo :
 Conferencias con los

estudiantes
 Comunicación/

conferencia con los
padres

 Expulsión
 Referencia a la

policía
 Crossroads/JJAEP

Opcional:
 Detención escolar
 Referencia a la

Dirección
 Conferencia con los

padres
 Suspensión del salón

por un tiempo corto
 Pérdida de privilegios

Opcional:
 SAC/suspensión
 Pérdida de privilegios
 Ser sacado de las

actividades
extracurriculares

 Escuela los sábados
 Reasignación de clases
 Restitución (si cabe)

Opcional:
 CLC
 ALC/Crossroads
 Reasignación de clases
 Referencia a la policía
 Restitución
 Perdida de privilegios
 Ser sacado de las actividades

extracurriculares
 SAC o suspensión (máximo 2

días)

Opcional:
 Expulsión (solo para las

ofensas seguidas de un
asterisco)

 Restitución
 Suspensión (máximo 3 días)

 Basado en la

Sección 37.007 del
Código de
Educación de Texas

 Indican violaciones sujetas a expulsión, de acuerdo al «CÓDIGO DE CONDUCTA DEL ESTUDIANTE»

 Los niveles de disciplina no se limitan sólo a aquellas conductas indicadas en la tabla de arriba.

48

SUSPENSIONES, TRASLADOS AL PROGRAMA DE EDUCACIÓN ALTERNATIVO Y EXPULSIONES FUERA DE LA ESCUELA

La información a continuación está estipulada en el Código de Educación de Texas, Capítulo 37 y puesta en vigencia por la 75° Asamblea
Legislativa de Texas. Al leer esta sección acerca de suspensiones, colocaciones en DAEP o en JJAEP y expulsiones, usted notará los verbos
poder y deber en sus distintas conjugaciones (por ej., puede, podrá, podría, debe, deberá, deberán, etc.). Para una aclaración acerca del
significado de estos términos, por favor, consulte el «Glosario de términos» al final de este documento.
1. Un estudiante debe ser colocado en un Programa de Educación Alternativo de Disciplina (DAEP por su sigla en inglés), si dicho

estudiante comete cualquiera de las siguientes ofensas dentro de la propiedad escolar o dentro de un radio de 300 pies
alrededor de la propiedad escolar o mientras asiste, dentro o fuera de la propiedad escolar, a alguna actividad patrocinada o
relacionada con la escuela:
A. involucrarse en cualquier conducta castigable como delito grave (felony)
B. involucrarse en una conducta que contenga los elementos que la definan como el delito de asalto de acuerdo a la Sección 22.01

(a)(1) del Código Penal
C. involucrarse en una conducta que contenga los elementos que la definan como el delito de amenaza terrorista de acuerdo a la

Sección 22.22.07 del Código Penal
D. vender, dar, entregar, poseer, usar o estar bajo la influencia de la mariguana, de una sustancia controlada o de una droga peligrosa
E. vender, dar, entregar, poseer, usar o cometer un acto o delito serio mientras se está bajo la influencia del alcohol
F. involucrarse en una conducta que contenga los elementos que la definan como un delito relacionado con el abuso del uso de

pegamento, pintura en aerosol o sustancias químicas volátiles
G. involucrarse en una conducta que contenga los elementos que la definan como un delito relacionado al comportamiento lascivo en

público de acuerdo a la Sección 21.07 del Código Penal o al de exposición indecente de acuerdo a la Sección 21.08 del Código
Penal

H. dar una falsa alarma o proporcionar un informe o reporte falso
2. Un estudiante deberá ser colocado en un DAEP si dicho estudiante comete cualquiera de los siguientes delitos más allá de la

jurisdicción de los 300 pies alrededor de la escuela:
A. involucrarse en una conducta que contenga los elementos que la definan como un delito relacionado con la represalia, según la

Sección 36.06 del Código Penal, en contra de cualquier empleado de la escuela, a menos que el acto de venganza en sí sea de tal
magnitud que amerite la expulsión

B. recibir, según la Sección 35.03 del Código Familiar, un aplazamiento del proceso judicial que se le sigue por haber cometido un delito
grave de acuerdo al TÍTULO V del Código Penal

C. determinación por parte de una corte o un jurado de que cierta conducta del estudiante, definida como delito según el TÍTULO V del
Código Penal, constituye una conducta delincuente de acuerdo a la Sección 54.03 del Código de Familia

D. determinación por parte del Superintendente o el representante de éste de que es razonable creer que el estudiante se ha
involucrado en alguna conducta definida como un delito grave según el TÍTULO V del Código Penal

Las ofensas incluídas en el TÍTULO V incluyen:

 asesinato
 asesinato castigable con la pena de muerte
 homicidio
 homicidio por negligencia criminal
 encarcelamiento ilegal
 secuestro
 secuestro con agravantes
 indecencia con un menor
 asalto a un empleado público

 asalto sexual
 asalto con agravantes
 asalto sexual con agravantes

 lastimar a un menor, un anciano o a una persona discapacitada

 abandonar o poner en peligro a un menor
 conducta mortífera

 amenazas terroristas

 ayudar a un suicidio

 manipular indebidamente un producto de consumo
3. Un estudiante puede ser suspendido o puesto en DAEP o en JJAEP por:

A. determinación del Superintendente o su representante, si éste estima que la presencia continua, en las clases regulares, de dicho
estudiante atenta contra la seguridad de los otros estudiantes o de los maestros o que dicha presencia va en detrimento del proceso
educativo, si el Superintendente o su representante tienen motivos para creer, de forma razonable, que dicho estudiante se ha
involucrado, fuera de la escuela, en alguna conducta que constituye un delito grave no mencionado por el TÍTULO V del Código Penal

B. determinación de un maestro, si éste estima que las violaciones de NIVEL II, III o ambos, debidamente documentadas, son de tal
calibre o son tan reincidentes que el comportamiento rebelde, perturbador o abusivo del alumno interfiere seriamente con la habilidad
del maestro de comunicarse en la clase de manera efectiva con los demás estudiantes o con la habilidad de los demás estudiantes
de aprender en clase

C. ser miembro de una sociedad secreta, pandilla, hermandad femenina o fraternidad en una escuela pública
4. Un estudiante DEBE ser expulsado y colocado en DAEP o en JJAEP por:

A. posesión, uso o exhibición de:
 arma de fuego
 cachiporra, garrote-objeto sin filo diseñado o modificado para golpear y lastimar a otra persona
 cuchillo ilegal
 arma prohibida

B. asalto con agravantes
C. robo con agravantes
D. asalto sexual con agravantes

49

E. incendio premeditado
F. asesinato, asesinato castigable con pena capital, intento de asesinato o de asesinato castigable con pena capital, homicidio o

homicidio por negligencia criminal
G. indecencia con un menor
H. secuestro con agravantes
I. posesión de una sustancia controlada, droga peligrosa o producto de alcohol cuando dicha conducta es castigable como delito grave,

según las pautas del NIVEL V (ver tabla de Alternativas de Control de Disciplina)
J. cualquier conducta prohibida de NIVEL V si es llevada a cabo como represalia en contra de un empleado de la escuela

5. Un estudiante PUEDE ser expulsado y colocado en DAEP o en JJAEP por:
A. vender, dar, entregar, poseer, usar o estar bajo la influencia de una cantidad cualquiera de mariguana, sustancia controlada, droga

peligrosa o bebida alcohólica o por involucrarse en una conducta que contenga los elementos que la definan como un delito relativo
al uso del pegamento o de la pintura en aerosol, mientras esté en la propiedad de la escuela o en una actividad patrocinada por o
relacionada con la escuela

B. causar un daño voluntario y malicioso, también conocido como delito de daños dolosos o intencionales contra la propiedad,
castigable por ley como delito grave

C. involucrarse en mala conducta seria o persistente luego de haber sido colocado en DAEP O EN JJAEP
D. comportamiento crónico o persistente relacionado con pandillas (Expulsión por Emergencia, Sección 37.019TEC)

6. Exepción por edad a la expulsión :
 no se puede expulsar a un estudiante menor de diez (10) años de edad. En lugar de ser expulsado, si el estudiante se ha involucrado en

alguna conducta sujeta a expulsión, el estudiante debe ser colocado en un programa DAEP.
7. Colocación en suspensión,en DAEP, en JJAEP o en expulsión:
 para llegar a la suspensión, la expulsión o el traslado de un estudiante a un programa de educación alternativo, la administración de la

escuela ha considerado que:
A. la presencia de dicho estudiante en el salón de clases del programa regular o en la escuela que le corresponde pone en peligro de

sufrir daños físicos, tanto al estudiante como a los demás o también, que el estudiante se ha involucrado en una mala conducta que
es seria o persistente, en violación del Código de Conducta del Distrito.

B. antes de suspender a un estudiante, se ha de considerar todas las alternativas razonables, incluyendo técnicas apropiadas de control
disciplinario. Si se determina que la opción disponible más adecuada es la suspensión, el funcionario administrativo puede proseguir
con la suspensión sin necesidad de recurrir previamente a otra sanción disciplinaria.

C. si la colocación de dicho estudiante en un programa de educación alternativo debe prolongarse más allá del período corriente de
calificaciones o del semestre en curso, el padre o el tutor del estudiante tiene derecho a ser notificado y a pedir una revisión del caso
por un representante de la Junta. No obstante, puede que se le permita prolongar su estadía si tanto el estudiante como su padre o
el tutor, el supervisor del programa alternativo y el director de la escuela que corresponde a dicho estudiante están de acuerdo en
que resultaría beneficioso para la educación del alumno el permanecer en el programa alternativo por un período adicional.

D. la expulsión de un estudiante no se prolonga más allá del final del semestre en curso o del período corriente de calificaciones, a
menos que la escuela que le corresponda y que esté recomendando la expulsión pida que la expulsión se prolongue por un plazo
que va más allá del semestre en curso. En este caso, la expulsión puede prolongarse más allá del semestre en curso, pero nunca,
más allá del final del semestre siguiente. La única excepción a estas reglas de expulsión concierne a algún incidente que involucre la
posesión de armas de fuego en la escuela. Según lo estipula la Sección 921 de la Ley Federal (18 USC), se debe expulsar de la
escuela que le corresponde, por un período de por lo menos un año, a cualquier estudiante que traiga un arma de fuego a la
escuela. El Superintendente puede modificar la longitud de la expulsión según el caso de cada estudiante.

E. el Comité de Audiencias (Hearing Committee) ha entregado una copia de la orden de expulsión al estudiante, al padre o el tutor de
dicho estudiante, al director de la escuela en que el estudiante está inscrito y al Superintendente. También hubo de haberse
entregado una copia de la orden al funcionario autorizado de la Corte Juvenil del Condado Harris.

F. si el estudiante se inscribiere en otro distrito antes de que haya vencido el período de expulsión de dicho estudiante, la escuela que le
correspondía en Alief debe mandar la copia de la orden de expulsión, junto con el archivo del estudiante, al nuevo distrito. El distrito
que recibe estos documentos determina si el estudiante recientemente inscrito deberá completar su período de expulsión o podrá
asistir de nuevo a las clases regulares.

G. el Distrito no permite la participación de ningún estudiante colocado en DAEP en ninguna actividad extracurricular ni cocurricular
relacionada a o patrocinada por la escuela, incluyendo el desempeño de funciones y la membresía en organizaciones y clubes
patrocinados por la escuela.

H. para todo estudiante de último año de preparatoria (senior) que cualifique para graduarse, pero que esté asignado a DAEP en el
momento de la graduación: el último día de instrucción será también su último día de DAEP y se le permitirá participar en la ceremonia
de graduación y en todas las actividades relacionadas a ella, salvo que la orden de colocación inicial lo especifique de otro modo.

PROCEDIMIENTO DE NOTIFICACIONES, CONFERENCIAS Y AUDIENCIAS

Antes de tomar cualquier medida disciplinaria que involucre sacar a un estudiante de la escuela, se debe seguir ciertos procedimientos de
notificación y audiencias. Estas audiencias y notificaciones de audiencias se hacen siguiendo la Política de la Junta Directiva de Alief ISD (Alief
ISD Board Policy).
1. Suspensión y colocación en el DAEP/JJAEP

A. De acuerdo a las normas establecidas por la Junta, se notifica, por teléfono o por correspondencia, al padre y a quien corresponda,
acerca de las medidas disciplinarias al estudiante. Antes de sacar del predio de la escuela a un estudiante o de trasladarlo a un
programa de educación alternativo, la escuela debe hacer un esfuerzo razonable para notificar a los padres, ya sea por teléfono o
mandándoles la notificación escrita por intermedio del estudiante. Si el padre no puede ser notificado antes de que ocurra la
remoción, éste debe ser notificado por correo, lo más pronto posible, acerca de la remoción y de los motivos por los cuales su hijo fue
sacado de la escuela.

B. Después de ser notificado de la remoción de un estudiante del predio de la escuela (suspensión), el padre tiene la responsabilidad de
proveer para dicho estudiante la supervisión adecuada en en el hogar.

C. En los casos que impliquen remoción del predio de la escuela, traslado a un programa de educación alternativo o suspensión, se
llevan a cabo conferencias con el estudiante y el padre para dialogar acerca de las medidas disciplinarias.

2. Procedimiento de expulsión
Al considerar la expulsión de un estudiante, los siguientes procedimientos deberían ayudar a facilitar el proceso:
A. LA ESCUELA

50

El director adjunto (Assistant Principal-AP por su sigla en inglés) investiga el incidente y determina si la ofensa perpetrada por el
estudiante amerita una expulsión. Antes de hacer una recomendación, el AP debe siempre consultar el Capítulo 37 del Código de
Educación de Texas, las normas FNC FNCH, AISD FOD y el CÓDIGO DE CONDUCTA DEL ESTUDIANTE DE ALIEF ISD.
 El AP envía al director de la escuela un resumen del incidente y una recomendación de expulsión.
 El director estudia la información proporcionada por el AP y determina si la expulsión es apropiada. Si estima que la expulsión es

apropiada, el director establece, antes de la conferencia entre el AP y el padre, la duración de la expulsión basándose en el
comportamiento del estudiante. Además, toda notificación referente a cambios específicos debe ser enviada al padre por escrito
dentro de los tres (3) días escolares hábiles subsiguientes al incidente.

 Si el director está de acuerdo con la recomendación, el AP mantiene una conferencia con el padre o con el tutor y el estudiante.
Durante esta conferencia el AP les explica por qué la expulsión está siendo recomendada y trata de que el padre firme una
cláusula de renuncia al derecho de audiencia por la expulsión. Si el padre está de acuerdo con lo anterior, el estudiante es
trasladado al programa JJAEP.

 Si el padre firma la cláusula de renuncia al derecho de audiencia, el AP debe enviar la siguiente información a la oficina de
Servicios al Personal Estudiantil, a más tardar el tercer día hábil después de la fecha de expulsión:
a. El resumen del incidente
b. La recomendación de expulsión de parte del director
c. Las formas ARD/504 si vienen al caso
d. La cláusula de renuncia al derecho de audiencia, firmada por el padre

 Si el padre está en desacuerdo con la decisión y se rehúsa a firmar la cláusula de renuncia al derecho de audiencia, puede pedir
una conferencia con el director de la escuela.

 Tanto la conferencia con el AP como la conferencia con el director deben acontecer dentro de los tres (3) días escolares hábiles
subsiguientes al incidente o, si tanto el padre como los representantes de la escuela están de acuerdo, dentro de un período
que no exceda los siete (7) días escolares desde el incidente.

 En la conferencia con el director, éste brindará al padre el debido procedimiento legal, a incluir:
a. Un repaso de los cargos en contra del estudiante
b. Un repaso de la recomendación de expulsión de parte del AP
c. Una explicación/justificación de la expulsión basada en las normas de la Junta Directiva de Alief ISD y el CÓDIGO DE

CONDUCTA DEL ESTUDIANTE DE ALIEF ISD.
d. Una recomendación en cuanto al lugar de traslado y la duración de la expulsión
e. Una oportunidad para el padre de dar su testimonio y de presentar evidencia y testigos en defensa del estudiante, durante

la conferencia
f. Una oportunidad para que el padre examine la evidencia presentada por la administración de la escuela y haga preguntas

a los testigos de la misma
g. Si una vez terminada la conferencia con el director, el padre no está satisfecho con el resultado, puede pedir una audiencia

ante el distrito (District Hearing). El padre debe hacer la petición de dicha audiencia por escrito, dirigida al director adjunto
de Servicios al Personal Estudiantil y entregarla dentro de los diez (10) días escolares hábiles subsiguientes a la ofensa.

B. Audiencias ante el Distrito
 Cuando el padre solicite una Audiencia sobre Expulsión ante el distrito (District Expulsion Hearing), se procede de la manera

siguiente:
 El superintendente designa un Comité de Audiencia (Hearing Committee) que debe estar integrado por el director de Servicios al

Personal Estudiantil o su representante y además, otros dos (2) administradores del distrito que no hayan estado directamente
involucrados en el caso antes de la audiencia.

 La audiencia puede ser abandonada si los padres firman un documento de Renuncia a la Audiencia y Acatamiento (Waiver of
Hearing and Acceptance) mediante el cual aceptan la recomendación de la escuela de expulsar al estudiante.

 Debido Procedimiento Legal: AISD FOD (LEGAL): Antes de que un estudiante pueda ser expulsado, la junta o su representante
deben proporcionar a éste una audiencia en la cual el estudiante ejerce su derecho al debido procedimiento legal, a incluir:
a. Una notificación escrita previa de los cargos y de las sanciones propuestas a fin de dar al estudiante una oportunidad

razonable para prepararse, además de una invitación escrita para el padre o para el tutor para asistir a la audiencia sobre
expulsión

b. El derecho a tener una audiencia completa y justa ante la Junta o su representante
c. La oportunidad de dar testimonio y de presentar evidencia y testigos en su defensa y
d. La oportunidad de examinar la evidencia presentada por la administración de la escuela y de hacer preguntas a los testigos

presentados por la misma
 REPRESENTACIÓN: AISD FOD (LEGAL): en la audiencia, el estudiante tiene derecho a estar representado por un adulto o un

abogado, que no sea empleado del distrito, para proporcionarle orientación y guía. Hay que tener en cuenta que si el distrito
hace un esfuerzo de buena fe para informar al estudiante y al padre o al tutor de dicho estudiante acerca de la fecha, hora y
lugar de la audiencia, el distrito puede llevar a cabo dicha audiencia sin la asistencia del estudiante, el padre o el tutor del
estudiante, o cualquier otro adulto que represente al estudiante.

 PROCEDIMIENTO DE AUDIENCIA: AISD FOD (LEGAL): la notificación debe incluir la fecha y hora de la audiencia, los nombres
de los testigos en contra del estudiante y la naturaleza de la evidencia. En una audiencia por expulsión el distrito puede tomar en
cuenta la evidencia por referencia (pruebas indirectas o testimonios de oídas) presentada por los administradores de la escuela
que hayan investigado las infracciones disciplinarias. La decisión se basa, exclusivamente, en la evidencia presentada en la
audiencia y debe ser comunicada inmediatamente al estudiante y al padre o el tutor del estudiante.

 Mientras se espera la audiencia por expulsión, el estudiante debe ser colocado en DAEP una vez vencido el período de
suspensión, si cabe, siempre y cuando la audiencia se lleve a cabo dentro de los diez (10) días escolares subsiguientes a la
ofensa. La fecha de la audiencia puede ser aplazada más allá de los diez (10) días solamente por mutuo acuerdo entre el padre
o el tutor del estudiante y el representante del distrito.

 Tan pronto como el Comité de Audiencia llegue a una decisión, ésta debe ser comunicada por escrito al estudiante, el padre o el
tutor del estudiante, el Superintendente y el oficial autorizado de la corte juvenil.

 La documentación relativa a los procedimientos de audiencia consiste en cintas grabadas o en registros escritos y es archivada
por el distrito.

51

C. Apelaciones AISD (LEGAL)
Toda decisión del representante de la Junta de expulsar a un estudiante puede ser apelada ante la Junta Directiva de Alief ISD. En
ningún caso se puede privar a un estudiante discapacitado de sus clases regularmente asignadas, por más de diez (10) días
escolares, sin la intervención del Comité de Admisión, Revisión y Retiro (ARD por su sigla en inglés) para determinar los servicios
interinos apropiados, mientras se espera el resultado de la apelación ante la Junta. En el caso de que esté pendiente una apelación
ante un oficial de educación especial, todo estudiante discapacitado permanece en su ambiente educativo habitual, salvo que el
padre o el tutor y el Distrito hayan acordado algo diferente.

 Proceso de Apelación

a. El padre o tutor tiene la oportunidad de hablar ante la Junta Directiva de Alief ISD en la audiencia. Toda información
presentada ante la Junta debe basarse en los hechos establecidos en la audiencia previa con el Comité de Audiencias. No
se admite nueva evidencia ni nuevos testigos.

b. Durante el tiempo que esté pendiente la apelación de la decisión del Comité ante la Junta, el estudiante no goza de los
privilegios relacionados a su escuela correspondiente, sino que es trasladado al DAEP o al JJAEP.

c. Los estudiantes discapacitados que tengan una apelación pendiente ante la Junta no son privados de su escuela regular
por más de diez (10) días sin la intervención del Comité de ARD/ Sección 504.

d. Un padre puede apelar ante un Oficial de Audiencias la decisión del Comité de Audiencias de expulsar a un estudiante
discapacitado. En este caso, el estudiante debe permanecer en sus clases normales, salvo que el distrito y el padre o el
tutor hayan acordado algo diferente o que el oficial haya concedido una orden interina o provisoria para autorizar la
expulsión, suspensión o colocación del estudiante en un programa de educación alternativo.

e. Si se apela la decisión de la Junta Directiva o la decisión del Oficial de Audiencias, el estudiante es privado de gozar de los
privilegios relacionados a la escuela que normalmente le corresponde y colocado en DAEP o en JJAEP, durante el tiempo
que dure tal apelación.

GLOSARIO DE TÉRMINOS

Las palabras y términos a continuación utilizados en este CÓDIGO deben entenderse según los siguientes significados:

1. Absentismo escolar: acto de estar ausente sin justificación de la escuela o la clase y sujeto a consecuencias disciplinarias o legales
2. Acechar: acto de seguir de cerca a una persona sin su consentimiento, causando preocupación por su seguridad; puede incluir la

vigilancia a través de medios electrónicos.
3. Acoso (harassment): «acosar» significa amenazar a otro estudiante con lastimarlo o causarle daños corporales; involucrarse en

conductas de intimidación sexual; causar daño material a la propiedad de otro estudiante; someter a otro estudiante a confinamiento
o restricción física; o perpetrar con mala intención cualquier acto que dañe sustancialmente la seguridad y la salud física o emocional
de otro estudiante; los estudiantes tienen terminantemente prohibido acosar.

4. Acoso escolar (bullying) y ciberacoso escolar (cyberbullying): consiste en involucrarse en cualquier expresión verbal o escrita,
expresión a través de medios electrónicos, o conducta física, que ocurra en la propiedad de la escuela, en cualquier actividad
patrocinada por o relacionada a la escuela, o en cualquier vehículo operado por el distrito; y que:
a. tenga o tuviere el efecto, sobre cualquier estudiante, de lastimarlo físicamente, dañar su propiedad o provocarle un temor

razonable de ser lastimado en su persona o en su propiedad; y
b. sea lo suficientemente severa, persistente y dominante como para que el acto o la amenaza creen un ambiente educativo

intimidatorio, amenazante y abusivo para cualquier estudiante.

Esta conducta se considera «acoso escolar» si:
i. por medio de cualquier conducta física o expresión verbal o escrita se explota cualquier desequilibrio de poder entre el

estudiante que comete el acto y el estudiante que es víctima; e
ii. interfiere con la educación del estudiante o interrumpe sustancialmente el funcionamiento de la escuela.

5. Acoso sexual: conductas verbales, escritas o físicas que sean ofensivas y de naturaleza sexual hacia otro individuo
6. Actividad patrocinada por la escuela: cualquier función sancionada o aprobada por una escuela o el distrito escolar
7. Adulteración o falsificación: hacer o alterar un escrito o una firma como documento falso
8. Agresión física: comportamiento hostil que puede incluir, pero sin limitarse a, pegar, morder, arañar, empujar, escupir, pellizcar y

clavar
9. ALC: la Escuela Alternativa con Base en la Comunidad (Alief Learning Center- ALC por su sigla en inglés) es un programa diseñado

para satisfacer las necesidades de los estudiantes que estén experimentando dificultades de comportamiento en su escuela. ALC es
una escuela de ambiente altamente estructurado y ofrece una gran variedad de programas.

10. Alternativa de control disciplinario: cualquier acción que tenga la intención de promover un comportamiento adecuado y de desalentar
la mala conducta; excluye la suspensión o la expulsión e incluye, pero no se limita a, las conferencias entre estudiantes y maestros,
la suspensión de actividades extracurriculares, la detención escolar, etc.

11. Amenaza terrorista: amenazar con cometer cualquier acto que implique violencia hacia los demás o hacia la propiedad con la
intención de someter a las personas por el temor inminente a sufrir daños corporales serios, de evitar o interrumpir la ocupación y el
uso de algún edificio o de desarticular la comunicación pública, en violación de la Sección 22.06 del Código Penal de Texas

12. Amenaza verbal o física: dar indicios a los demás, por medios físicos, verbales o escritos, de que se les quiere hacer daño
13. Aparato de Choque o de descarga: cualquier objeto o aparato que descargue una corriente eléctrica con el objeto de causar daño o

incomodidad
14. Apelación: proceso administrativo de debido proceso mediante el cual se translada una decisión desde una instancia inferior a una

superior para ser reconsiderada de acuerdo con los estatutos
15. Apostar: cualquier conducta que implique arriesgar cierta cantidad de dinero u otros intereses en la creencia de que algo tendrá un

resultado esperado; en caso de acierto, dicha cantidad se recuperará aumentada a expensas de las sumas que hayan perdido
quienes no acertaron.

52

16. ARD: Comité de Admisión, Revisión y Retiro (Admisión, Review and Dismissal Committee-ARD por su sigla en inglés) es una junta
compuesta de padres, maestros y administradores que tiene por objeto determinar la colocación académica más apropiada para el
estudiante discapacitado.

17. Armas: cualquier objeto que por sus características inherentes (por su naturaleza misma) o por la forma de su uso, esté diseñado
para, tiene el potencial de o de hecho, puede infligir heridas corporales o intimidar a otra persona. El término “arma” incluye, pero sin
limitarse a, objetos tales como: armas de fuego (cargadas, descargadas o sin cargar), municiones, cuchillos, nudillos metálicos,
navajas, palos, cachiporras, cadenas, dispositivos que emiten una descarga eléctrica (tazers y stun guns), mazas o cualquier otro
objeto usado de tal modo que amenace o produzca heridas corporales a otra persona, según AISD Board Policy FNCG (LEGAL)

18. Arma de fuego: cualquier arma capaz de disparar un tiro mediante una explosión
19. Artículos incendiarios: artículos que causan o son capaces de causar fuego o explosiones – incluyendo, pero sin limitarse a, cohetes

o petardos, detonadores, encendedores, fósforos o dispositivos explosivos de cualquier otra laya
20. Asalto: causar daño corporal a otra persona, de forma intencional o imprudente, en violación de la Sección 22.01 del Código Penal de

Texas
21. Asalto con agravantes: asalto que causa daño corporal serio a otra persona o utiliza o exhibe un arma mortal durante el transcurso

del asalto, en violación de la Sección 22.01 del Código Penal de Texas
22. Asalto sexual: mediante el uso de la fuerza física, la violencia o la amenaza del uso de la fuerza física y la violencia, someter a otro

individuo a un acto sexual, en violación de la Sección 22.021 del Código Penal de Texas
23. Asalto sexual con agravantes: asalto sexual con heridas corporales serias a la otra persona, según se define en la Sección 22.021

del Código Penal de Texas
24. Causa probable: nivel de causa por encima del de sospecha razonable y usado cuando se cree que un estudiante está involucrado

en actividades ilegales o está en posesión de contrabando
25. CLC – Centro de Aprendizaje en la Escuela (Campus Learning Center-CLC por su sigla en inglés) es un espacio de aprendizaje

alternativo en la propia escuela para aquellos estudiantes de secundaria que persisten en cometer infracciones de conducta de NIVEL
I y de NIVEL II

26. Comportamiento lascivo en público: involucrarse, a sabiendas, en cualquier acto sexual en un lugar público, en violación de la
Sección 21.07 del Código Penal de Texas

27. Comportamiento relacionado con pandillas: cualquier comportamiento comúnmente asociado a las actividades de pandillas o con
afiliaciones pandilleras, incluyendo, pero sin limitarse a, la violación del Código de Vestir del Distrito, la posesión de parafernalia
pandillera, la intimidación de estudiantes o del personal en el nombre o bajo la guía de una pandilla, el uso de escritura de pandillas o
de colores representativos de una pandilla, o el uso de símbolos, tatuajes, lenguaje o señas con las manos que comúnmente son
asociados a las actividades de una pandilla

28. Contacto físico inadecuado: contacto no aceptable con el cuerpo de otra persona
29. Cuadrilla (clique; «barra»): un grupo, generalmente de adolescentes, a todos aquellos que no se encuadren en su modelo de

perfección; suelen odiar a la cuadrilla «enemiga», sin motivo real, excepto que sienten que es lo que deben hacer o les han dicho que
lo deben hacer; suelen poner etiquetas a las personas y no respetan la individualidad ajena. En algunos países se conoce a las
cuadrillas como claques o camarillas.

30. Cuchillo: cualquier hoja filosa capaz de causar heridas corporales o muerte al cortar o clavar a una persona, según lo establecido por
la Política de la Junta AISD FNGC (LOCAL). Un cuchillo ilegal se define como todo instrumento con una hoja que mida más de cinco
pulgadas y media de largo.

31. DAEP: el Programa de Educación Alternativo de Disciplina (Disciplinary Alternative Educational Program-DAEP por su sigla en inglés)
es un programa proporcionado por el Distrito que ofrece un ambiente de disciplina alternativo al que el estudiante experimentaría en
sus clases regulares. La Escuela Alternativa con base en la Comunidad (Alief Learning Center-ALC por su sigla en inglés) y el
Programa Crossroads constituyen los programas educativos alternativos de disciplina de Alief ISD.

32. Deber: estar obligado a, ser requerido de , imponerse
33. Delito de daños dolosos o intencionales contra la propiedad: acto que consiste en dañar, destruir o alterar intencionalmente y a

sabiendas la propiedad tangible de otro, en violación de la Sección 28.03 del Código Penal de Texas
34. Detención escolar: retener o demorar a estudiantes antes, durante o después de clases como consecuencia de infracciones

disciplinarias
35. Día de clases: desde el momento en que el estudiante entra a la propiedad escolar, incluyendo el autobús escolar, hasta que el

estudiante abandona la propiedad escolar
36. Distintivo de identificación: distintivo donde consta la identidad de quien lo lleva puesto
37. Distribución, venta o trueque de materiales no relacionados a la escuela: distribución o venta de artículos no autorizados por la

escuela, incluyendo pero sin limitarse a, material descargado o bajado de Internet, material duplicado o material escrito copiado
38. Disturbio en la escuela: cualquier acto que pueda causar interrupción o distracción en la escuela, en la propiedad de la escuela o

durante alguna actividad patrocinada por la escuela
39. Drogas peligrosas: dispositivo o droga que es peligrosa cuando es usada para automedicarse, según la definición de la Sección

483.001 del Código de Salud y Seguridad
40. ECED (Dispositivo Electrónico de Comunicación y Diversión—Electronic Communication and Entertainment Device-ECED por su sigla

en inglés): todo mecanismo de telecomunicación o de entretenimiento, capaz de emitir una señal audible, de vibrar, de enseñar un
mensaje o de cualquier otro modo, llamar o entregar un comunicado a quien lo posea; o que sea capaz de mostrar un video, tocar
música, mostrar imágenes o tener juegos. Sin excluir a otros, estos dispositivos incluyen a: los localizadores, los teléfonos celulares,
los aparatos MP3, los reproductores portátiles I-POD y los aparatos Blackberry para recibir correo electrónico.

41. Educación especial: servicios de instrucción y servicios afines proporcionados a estudiantes discapacitados, habilitados para
recibirlos y que cumplen con los criterios específicos correspondientes a una o más de las discapacidades enumeradas en la ley
federal y la ley estatal

42. Entrada ilícita: estar presente, con fines no autorizados, en cualquier propiedad
43. Estudiantes habilitados: estudiantes que reúnen los requisitos para ser admitidos a una escuela pública de Texas
44. Estudiantes habilitados según la Sección 504: estudiantes que constan en archivo como discapacitados o a quienes se considera que

tienen una discapacidad física o mental que limita de forma sustancial una de sus actividades vitales, por ejemplo, la de aprender
45. Exhibición impropia del cuerpo: mostrar el cuerpo o una parte del cuerpo en un sitio donde exhibir tal cosa ofenda las normas de

decencia aceptadas, que condenan, entre otros, la exhibición parcial o total de los genitales, el trasero, la ropa interior y el tórax
46. Exhibición indecente: mostrar intencionalmente el propio cuerpo en un sitio donde dicha exhibición podría ofender las normas de

decencia generalmente aceptadas por esa comunidad, incluyendo, pero sin limitarse a, mostrar los genitales en un lugar público

53

47. Expulsión: sacar de la escuela o de cualquier actividad escolar a un estudiante, de acuerdo a lo establecido por la Sección 37.007 del
Código de Educación de Texas

48. Extorsión: obtener dinero, artículos o información a través de la coerción o la intimidación
49. Falsa alarma o reporte falso: a propósito, iniciar, comunicar o hacer circular información acerca de atentados, bombardeos, incendios

o cualquier otro tipo de emergencia, sabiendo que es falsa y ocasionando la intervención del personal de emergencia, causando en
los demás temor por daño inminente o interrumpiendo la ocupación del edificio

50. Falsificación y piratería: hacer una copia de algo, usualmente con la intención de engañar o de cometer fraude; la falsificación
incluye, pero no se limita a, dinero (sin importar la calidad de la copia), medios electrónicos, CDs, programas informáticos (software de
computadoras), documentos de la escuela, firmas de oficiales de la escuela o de los padres.

51. Falta de respeto: la descortesía; la mala educación o grosería
52. Golpear: golpear a otro individuo, aunque sea con los puños abiertos, para causar una lesión o en defensa propia, o de broma

(horseplay).
53. Horario escolar regular: mientras la escuela esté en sesión durante el año escolar, este horario puede incluir desde el momento en

que el estudiante sale de su casa para ir a la escuela hasta el momento en que éste vuelve a su casa desde la escuela.
54. Hurto o robo: tomar o poseer la propiedad ajena sin el consentimiento del dueño
55. IEP: Programa Educativo Individualizado (Individual Education Plan-IEP por su sigla en inglés) desarrollado por el Comité de Admisión,

Revisión y Retiro, es un plan de instrucción desarrollado por dicho comité establecido según la Sección 504.
56. Incendio premeditado: acto premeditado o malicioso de empezar un incendio o provocar una explosión, en violación de la Sección

28.02 del Código Penal de Texas
57. Indecencia con un menor: exhibirse o hacer una exhibición lasciva o indecente (ver más arriba) ante una persona menor de 17 años

en violación de la Sección 21.11 del Código Penal de Texas
58. Insubordinación: conducta que desafía o desobedece a los empleados de la escuela
59. Insultos: lenguaje que degrada, falta al respeto y es insolente
60. Intervención policial: intervención de un oficial del Departamento de Policía de Alief que puede resultar en una conferencia, en

sesiones de consulta con un consejero, en la aplicación de una multa o en el arresto del estudiante
61. Intimidación: conducta amenazante o coercitiva con la intención de infligir miedo, incluyendo, pero sin limitarse a, alzar la propia voz

de manera amenazante, exhibir de manera amenazante un arma o la réplica de un arma, levantar el puño de forma combativa o
amenazar con provocar un perjuicio físico

62. JJAEP: Programas de Educación Alternativos de la Justicia Juvenil (Juvenile Justice Alternative Education Programs- JJAEP por su
sigla en inglés), son programas de enseñanza alternativos para estudiantes de 10 a 20 años y administrados por el Consejo de
Justicia Juvenil (Juvenile Justice Board) del Condado Harris.

63. Juegos de azar con apuestas: cualquier juego de azar que involucre apostar dinero u otros bienes; por ejemplo, los juegos de baraja,
de dados y otros juegos similares

64. Lenguaje soez: comentarios que son dichos de manera obscena, indecente, inmoral u ofensiva, entre otros, insultos racistas o
comentarios denigrantes hacia los demás

65. Lista de marcados (incluyendo a las listas cibernéticas): lista de personas designadas para ser heridas o dañadas mediante el uso
de armas de fuego, armas blancas o cualquier otro objeto utilizado con el fin de producir perjuicio corporal

66. Localizadores y teléfonos celulares: aparatos de telecomunicación que emiten una señal audible, vibran, muestran un mensaje o de
alguna manera, llaman o se comunican con un receptor

67. Medicamentos: cualquier sustancia usada para tratar enfermedades o padecimientos, incluyendo pero sin limitarse a, los que se
venden bajo receta, los que son de venta libre, los preparados homeopáticos y los remedios herbolarios y de medicina natural

68. Novatadas: acoso verbal o físico de un estudiante mediante bromas, burlas, ridículo o crítica por parte de otro individuo y en nombre
de o bajo los auspicios de una organización o afiliación reconocida por los estudiantes

69. Padres de familia: incluye a un padre soltero o una madre soltera, un tutor o persona legalmente encargada del estudiante
70. Pandilla: grupo de personas que actúan en conjunto para el mismo propósito
71. Parafernalia relacionada a las drogas: artículos usados en o asociados a una actividad relacionada a las drogas
72. Pelea: encuentro físico hostil entre dos estudiantes para resolver diferencias
73. Perturbar la clase: cualquier comportamiento que viole las reglas de cada salón en particular y que interfiera con la oportunidad que

tiene el maestro de presentar su material o con la oportunidad que tienen los demás estudiantes de concentrarse en su material o sus
tareas asignadas

74. Poder: ser capaz, libertad, oportunidad, posibilidad.
75. Pornografía: fotografías o media que muestra comportamientos sexuales o eróticos de tal forma a causar exitación sexual.
76. Productos o parafernalia del tabaco: incluyen, pero sin limitarse a, cigarrillos, puros, tabaco de polvo, tabaco de mascar,

encendedores y fósforos (cerillos)
77. Programa Crossroads: programa de permanencia a largo plazo diseñado para satisfacer las necesidades de los estudiantes, de 9°-

12° grados, que estén experimentando dificultades de comportamiento en la escuela. Crossroads provee un ambiente altamente
estructurado y ofrece una variedad de programas.

78. Propiedad de la escuela: cualquier ente de propiedad del distrito escolar o sobre la cual ejerce legítima autoridad ya sea el Distrito
como el personal del Distrito, incluyendo aquellas visitadas por los estudiantes en conexión a actividades patrocinadas por la
escuela-I.e. paseos o actividades extracurriculares

79. Punteros láser: dispositivo que emite un rayo de luz muy intenso y directo que se produce cuando ciertos átomos se excitan e irradian
su energía en fases

80. Reasignación de clases: debido a mal comportamiento, el acto de sacar a un estudiante del salón de clases que tiene asignado y
trasladarlo a un nuevo salón de clases dentro de la misma escuela. En lo posible, el estudiante continuará recibiendo instrucción en
los cursos en los que ya estaba inscrito cuando se efectuó su remoción del salón.

81. Reinserción gradual: al inscribir a un estudiante en la escuela, colocación obligatoria de dicho estudiante en DAEP (ALC o Programa
Crossroads) por un período mínimo de 15 días si este estudiante está saliendo de una prisión, una cárcel, un centro de rehabilitación
por uso de drogas, una correccional o cualquier otra institución que requería que el estudiante recibiese servicios de educación en
una residencia de encierro segura y durante cualquier período

82. Réplica de un arma: cualquier objeto en posesión de un estudiante, en propiedad escolar o en cualquier actividad escolar, que tiene
la apariencia de ser un arma, pero no cualifica como tal ni según la ley estatal ni según la ley federal; se incluye, pero sin limitarse a,
pistolas de juguete, rifles de aire comprimido (b.b. guns), bombas falsas y ciertos tipos de cuchillos.

54

83. Represalia: intencionalmente o a sabiendas, perjudicar o amenazar con perjudicar a otro estudiante o empleado del Distrito porque
dicho individuo haya reportado alguna violación al Código de Conducta o haya servido como testigo de dicha violación, en violación
de la Sección 36.06 del Código Penal de Texas

84. Restitución: acto de reponer algo al legítimo dueño o de dar algo equivalente por una pérdida, un daño, etc.
85. Robo: acto de arrebatar la propiedad personal de quien la posee, en contra de la voluntad del dueño y valiéndose de la fuerza o el

miedo
86. Robo con entrada ilícita: acto de forzar la entrada a una propiedad privada (a una escuela o a cualquier otra propiedad del Distrito)

para robar
87. SAC: clase por asignación especial (Special Assignment Class-SAC por su sigla en inglés) o área aislada a donde la administración

manda a ciertos estudiantes para separarlos de la población general de la escuela
88. Sexting: enviar a los demás palabras o figuras que conformen mensajes de contenido sexual explícito por medio de teléfonos

celulares, IM o cualquier otro medio electrónico
89. Simulacro de sustancia controlada: cualquier material que tiene la apariencia de y al que se hace pasar por una sustancia controlada
90. Sospecha razonable: nivel de causa por debajo del de “causa probable” y usado por los administradores de la escuela cuando

sospechan que el estudiante está involucrado en actividades prohibidas
91. Suspensión: durante un período no mayor a 3 días escolares, la privación de los servicios educativos por razones disciplinarias
92. Sustancias controladas: sustancias, incluyendo a las drogas y a sus precursores inmediatos, definidas como tal en la Sección

481.002 del Código de Salud y Seguridad
93. Tiempo fuera o clase por asignación especial: período y lugar dentro de la escuela destinado a los estudiantes que han cometido

infracciones disciplinarias donde estos continúan recibiendo la instrucción correspondiente a cada uno de sus cursos, hasta donde lo
permitan las posibilidades de cada curso.

94. Vandalismo: daño premeditado y malicioso a la propiedad escolar o a la propiedad de cualquier otra persona
95. Violación de seguridad: cualquier acto capaz de hacer daño o que resulte en un daño a uno mismo o a los demás.
96. Violación por desperdicios humanos: disponer de forma no apropiada de los desperdicios humanos

55

